Archived Information

Facilitators/Moderators/Speakers/Content Experts
Bryan Albrecht, Vice President Gateway Technical College

Bryan Albrecht serves as the Vice President of Gateway Technical College in Kenosha, WI. In this role Bryan oversees all programs associated with PK-16 transitioning, three Advanced Technology Centers as well as fostering strategic alliances with corporate business partners. Bryan has served as the Wisconsin Director for K-12 Career and Technical Education where he was recognized by the State Superintendent and the State Assembly for his leadership in educational and workforce development programming. Bryan currently serves as the Board Chair for the National Occupational Testing Institute, Board Vice President for ACTE and Vice President of the Biopharmaceutical Technology Institute Center. Recognized internationally for his efforts in the development and implementation of skill standards, technology education, tech prep and school to work Bryan has presented in most states throughout the U.S. as well as in Australia, England and Canada. Currently he manages a U.S. DOE grant under the President's High Growth Job Training initiative to support technology-based applications in the automotive cluster and an ETA grant for the development of Biomanufacturing technology training. Bryan is also a strategic partner with IBM in the new IBM ebusiness application certificate serving as the North American supplier for technical support to IBM.

Thomas N. Applegate, Executive Dean, Austin Community College, Austin, TX

As Executive Dean, Mr. Applegate is responsible for developing Business/Industry relationships for the college and directing the Business Assessment Center and Customized Training. While at ACC he has developed a competency-based curricula system which enables the College to more adequately respond to business and industry needs. He also directs the WorkKeys Service Center and the ACT Center.

Prior to joining Austin Community College, Mr. Applegate was the Associate State Director for Career and Technical Education in Ohio. His responsibilities included business/industrial training and development, adult basic and literacy education, the marketing of career and technical education and intra state agency linkages. While at the Department of Education he developed a statewide system of 40 WorkKeys Service Centers designed to serve as a major link in Ohio’s education system for communication between business and industry and education to meet the needs of the workforce. The system was selected as one of the 10 outstanding innovations in state government.

Mr. Applegate has served on the faculty of the Ohio State University, Columbus State Community College, Austin Community College and Franklin University. He currently serves on many boards including the Association for Career and Technical Education (ACTE), Texas ACT Advisory Council and the American Cancer Society. He is the immediate past national president for the Association for Career and Technical Education. Tom has undergraduate and graduate degrees from The Ohio State University.

M. Catherine Ashmore, Executive Director, The Consortium for Entrepreneurship Education

In 1997, Dr. Ashmore established the Consortium for Entrepreneurship Education as a non-profit corporation in Ohio and serves as its executive director. This is a continuation of the organization that she established at The Ohio State University in 1982. She is director of the Consortium for Entrepreneurship Education, consisting of 20 states taking leadership to infuse entrepreneurship education in secondary and adult education and an additional 40 organizations nationwide that support the development of entrepreneurship in the United States.

She has organized the Annual Entrepreneurship Education Forum for the past twenty-two years, and she speaks at numerous conferences and seminars, nationally and internationally, on the subject of entrepreneurship education, small business management, global marketing and business creativity. She created and manages a Web Page on Entrepreneurship that can be reached at www.entre-ed.org. The purpose is to provide information and connections for instructors worldwide.

As director of the International Enterprise Academy at The Ohio State University from 1980 - 1997, she has extensive international experience that facilitates understanding of diverse cultures and economies. Dr. Ashmore has managed many projects in the United States including designing new entrepreneurship programs, training teachers, developing databases, studying young entrepreneurs, surveying business owners/teachers/students, as well as serving as executive director of the Consortium for Entrepreneurship Education.

From 1990 - 1996 Dr. Ashmore was directly involved with programs that bring entrepreneurship training to the newly developing market economies of Poland, Hungary, Romania, Russia, South Africa and Kyrgyzstan.

Dr. Ashmore is the primary author of the entrepreneurship products (PACE, Beyond A Dream, and Risks & Rewards of Entrepreneurship). And, she has written extensively on entrepreneurship as well as conducted hundreds of teacher training workshops. Her contacts extend both nationally and internationally as illustrated by her serving as a member of the board of the International Council for Small Business. She is past president of the United States Association for Small Business and Entrepreneurship, the U.S. affiliate of the International Council for Small Business. In her various roles in USASBE, she has developed strong networks of national and international leaders in the field of entrepreneurship education. Dr. Ashmore is a 1990 recipient of the Leavey Award for Excellence in Private Enterprise Education awarded by The Freedoms Foundation of Valley Forge, PA.

Marie Barry, Project Coordinator, Office of Vocational, Technical, Career and Innovative Programs, New Jersey Department of Education

In her capacity as Project Coordinator, Ms. Barry serves as the state coordinator for High Schools That Work, oversees several initiatives related to career development and facilitates discussions with various workforce development entities to promote articulation between education, the business community and other stakeholders. During her tenure in the NJ DOE, Ms. Barry has been responsible for the administration of programs related to vocational student organizations. She served as the liaison with the office of Special Education on issues related to developing plans and policies to promote the successful transition of special education students under the School-to-Work initiative and was instrumental in developing a statewide school counseling initiative. Ms. Barry has served as the manager of the Bureau of Career Preparation and also as Acting Director of the Office of Vocational-Technical, Career and Adult Programs.

Prior to joining the department in 1999, Ms. Barry worked as a career counselor and specialist at Ocean County College where she served youth and adults in the community. She designed workshops and programs to address the varied career development needs of students, the entering workforce, displaced workers and incumbent workers. During this time she was also an independent provider of vocational rehabilitation services to individuals with cognitive and physical disabilities where she developed and implemented treatment plans to facilitate attainment of individual educational and career goals.

Ms. Barry obtained her Bachelors degree from Rutgers University and her Masters degree in Education from Seton Hall University. She is also a licensed professional counselor and certified rehabilitation counselor.

Gregg B. Betheil, Vice President – Academy Programs, National Academy Foundation (NAF)

Mr. Betheil is the Senior Vice President of the National Academy Foundation (NAF), a nonprofit 501(c)3 intermediary organization whose mission is to sustain a national network of career academies to support the development of America's youth toward personal and professional success--in high school, in higher education, and throughout their careers. NAF currently operates 627 Academies in three industry themes: finance, hospitality & tourism, and information technology. Mr. Betheil is a member of NAF’s senior management team. His responsibilities include management of Academy Field Services, NAF’s Center for School Design and Strategic Initiatives. He coordinates NAF’s state and federal policy efforts. He is active in the High School Alliance as chair of the Innovations and Structures working group.

Prior to assuming his current responsibilities, he served as Vice President, Academy Programs from 2001 to 2004; National Director of the Academy of Information Technology from its launch in 1999 until 2001..Previously, Mr. Betheil served as assistant principal of Martin Luther King High School in New York City. His duties included oversight of the school's technology, community outreach, attendance and site governance. Prior to assuming administrative responsibilities, Mr. Betheil coordinated MLK’s Academy of Finance and taught American history for five years. In addition, he holds the position of 2nd Vice President for the South Orange-Maplewood Board of Education in New Jersey. He also serves as Director on the Boards of the National Career Academy Coalition, as well as, MOUSE (Making Opportunities for Upgrading Schools and Education). Mr. Betheil received his B.A. from Lafayette College, and he received both an M.A. in Social Studies Education and an M.Ed. in Educational Administration from Columbia University.

Richard R. Blais, Executive Director, Project Lead The Way

Richard Blais and the Charitable Venture Foundation of Albany NY are the founders of Project Lead The Way. As Executive Director, he has led the program’s 7 year growth from one school site to over 1000 school sites in 41 states and the District of Columbia. Nationally the program has over 120,000 students enrolled. During this period he has worked closely with the Charitable Venture Foundation, the primary benefactor of the program, to develop the systems of leadership and support enabling Project Lead The Way to be utilized by states as a successful model for improving academic performance of all secondary school students and developing the nation’s workforce at the same time.

His previous position was at the Shenendehowa Central School District in Clifton Park, NY where he held the position of Director of Occupational Education supervising the career and technological programs for a K-12 district of 9,000 students. Since 1971, Mr. Blais has been a secondary school teacher and school administrator at the school and district levels. He has worked in the private sector in the publishing industry and in industry as an engineer. Mr. Blais graduated from the State University of New York at Oswego with a BS & MS in Industrial Arts Education and a CAS in school administration, specializing in curriculum and instruction.

Catherine Blasik, Associate Superintendent, Office of Research, Evaluation, Assessment and Boundaries, School Board of Broward County, Fort Lauderdale, FL

Dr. Katherine Blasik is the Associate Superintendent of Research, Evaluation, Assessment and Boundaries for the 6th largest school system in the nation, Broward County Public Schools, Florida. Her road to the senior management level crossed states of Florida, West Virginia, North Dakota, Ohio and Pennsylvania, where she held positions ranging from elementary, middle and high school teacher to assistant principal to exceptional student specialist to strategic planner to state consultant. She earned both a Bachelor of Art and Master of Education degree at Edinboro University of Pennsylvania, a Master of Arts degree at the University of North Dakota, and a Ph.D. at the University of Miami.

Dr. Blasik has a strong background in data driven decision-making, using her knowledge of education, statistics and research to support efforts in increasing student achievement and closing of the achievement gap. She has been instrumental in building a district culture where all data is public and where the focus is on using data to improve services and programs for our students. Currently, in addition to her responsibilities in research, assessment and boundaries, she is serving on a district steering committee on high school redesign.

Dr. Blasik understands the importance of sharing what we have learned. As a result, she has authored or co-authored over 15 articles in professional journals and has served as a member of a support team through the Council of the Great City Schools to districts such as Detroit and Minneapolis. She serves on a Blue Ribbon Committee on Closing the Gap and is on the editorial board of ETS Spectrum.

Gene Bottoms, Senior Vice President, Southern Regional Education Board

Dr. Gene Bottoms has served as Director of the Southern Regional Education Board's High Schools That Work initiative since 1987. High Schools That Work is the largest effort in America to improve high schools for career-bound students. The program involves over 1,100 high schools in 30 states. Numerous other states and school districts throughout the nation are adopting the HSTW goals and key practices as a way to improve high school for all youth, especially career-bound youth. In July 1997, Gene was promoted to Senior Vice President of the Southern Regional Education Board, reflecting his role in and SREB’s interest in and commitment to the High Schools That Work initiative. Prior to joining the Southern Regional Education Board, Gene served as Executive Director of the American Vocational Association, where he emphasized academics as an integral part of vocational education at the secondary and postsecondary levels. He served as Director of Educational Improvement for the Georgia Department of Education for 13 years, overseeing improvement efforts in both vocational and academic education. In 1995, Secretary of Education Richard Riley appointed Gene to the National Educational Research Policy and Priorities Board, which is charged with forging a national consensus with respect to a long-term agenda for educational research, development and dissemination. In September 1995, Gene received the Harold W. McGraw, Jr. Prize in Education. This award is presented annually to individuals who have made significant contributions to the advancement of knowledge through education.
Judy Bowers, ASCA President, Counselor Supervisor, Tucson Unified School District

Dr. Judy Bowers supervises the 170 school counselors K-12 who serve 61,000 students in the Tucson Unified School District (TUSD), in Tucson, Arizona. Judy was a teacher for six years, a high school counselor for 16 years and has been the counselor supervisor for eleven years. She has worked with the state of Arizona and TUSD since 1990 to restructure school counseling programs. This work led to the TUSD Governing Board adopting the developmental counseling program called Comprehensive Competency-Based Guidance (CCBG) in 1993. Under her leadership since 1994, the TUSD school-counseling department has been awarded four Federal Elementary Demonstration Grants and the number of school counselors has increased from 95 counselors in 1994 to 170 counselors in 2004.

Leadership activities include president of the Arizona School Counselor Association; Supervisor/Post Secondary and Western Region Vice-President for the American School Counselor Association (ASCA), and she is the 2004-2005 President for ASCA. She is a national and international consultant to school districts, state departments, and university counseling departments who are developing comprehensive school counseling programs. Judy is one of the two authors of the ASCA National Model: A Framework for School Counseling Programs (ASCA, 2003) and one of three authors of the ASCA National Model: A Framework for School Counseling Programs Workbook (ASCA, 2004). Judy received her doctorate degree in Educational Leadership from the University of Arizona in May 2004.

Cynthia Nell Elling Brown, Senior Coordinator for Student Preparation Oklahoma State Regents for Higher Education

As Senior Coordinator for Student Preparation with the Oklahoma State Regents for Higher Education Dr. Brown is involved in issues related to K-12 education related to the preparation of all students for college and university study. Cindy coordinates and leads the efforts of the State Regents with K-12 educators to further implement the Educational Planning and Assessment System (OK EPAS).

Prior to joining the State Regents staff four years ago, Cindy facilitated several programs at the Oklahoma State Department of Education, including: Advanced Placement, gifted education, Milken Family Foundation National Educator Award Program, Christa McAuliffe Fellowship Program, Blue Ribbon Schools Award Program, and the Oklahoma Curriculum Improvement Commission. Cindy taught in elementary school classrooms for 18 years before moving to the State Department of Education in 1987.

Harold Brown, Vice President, KnowledgeWorks Foundation

Harold Brown is a Vice President at KnowledgeWorks Foundation, where he manages the Ohio-based education foundation’s school improvement program area. Prior to joining KnowledgeWorks in August 2000, Harold worked at Miami University (Ohio) as Director of Multicultural Enrollment Services, and as Chief of Staff for the Vice President for Student Affairs. Harold also worked as Corporate Communications Coordinator for Student Loan Funding Resources, Ohio’s designated student loan secondary market, and spent three years as a senior researcher and special projects consultant at WGBH, Boston’s public television and radio station. Harold is a native of Oxford, Ohio, and earned his bachelor’s degree at Harvard University.

Currently, Mr. Brown oversees the Ohio High School Transformation and Early College High School Initiatives at KnowledgeWorks Foundation. Through these partnerships with the Bill & Melinda Gates Foundation, Jobs for the Future, the U.S. Department of Education, and the Ohio Department of Education, KnowledgeWorks Foundation is working in most of the state’s urban school districts to transform large high schools into small, autonomous schools of about 400 students each, and to develop innovative small schools that are co-governed by public school districts and higher education institutions.

John David Brooks, Teacher, El Camino High School, Oceanside CA

John David Brooks, Education-B.A. CSU San Bernardino, M.A. English Lit. UC Santa Barbara, M. A. Education, USIU San Diego. Teaching Experience, Oceanside Unified School District- El Camino High School in Oceanside CA. 31 years in the district. 10 years at Mira Costa College. Leadership positions include: English Department Chairman, GATE Coordinator, IB/AP Coordinator, Language Arts Mentor, Staff Development Mentor, EVT District Coordinator, SDCOE Language Arts Secondary Representative and BTSA Support Provider. Personal Family, Wife Cappie teaches at Libby School also in Oceanside. 3 daughters in college.

Harold Brown, Vice President, KnowledgeWorks Foundation

Harold Brown is a Vice President at KnowledgeWorks Foundation, where he manages the Ohio-based education foundation’s school improvement program area. Prior to joining KnowledgeWorks in August 2000, Harold worked at Miami University (Ohio) as Director of Multicultural Enrollment Services, and as Chief of Staff for the Vice President for Student Affairs. Harold also worked as Corporate Communications Coordinator for Student Loan Funding Resources, Ohio’s designated student loan secondary market, and spent three years as a senior researcher and special projects consultant at WGBH, Boston’s public television and radio station. Harold is a native of Oxford, Ohio, and earned his bachelor’s degree at Harvard University.

Currently, Mr. Brown oversees the Ohio High School Transformation and Early College High School Initiatives at KnowledgeWorks Foundation. Through these partnerships with the Bill & Melinda Gates Foundation, Jobs for the Future, the U.S. Department of Education, and the Ohio Department of Education, KnowledgeWorks Foundation is working in most of the state’s urban school districts to transform large high schools into small, autonomous schools of about 400 students each, and to develop innovative small schools that are co-governed by public school districts and higher education institutions

David Bunting, Executive Director, Secondary Programs at Kirkwood Community College, Cedar Rapids, IA

Mr. Bunting develops a wide range of partnership programs with over 30 school districts, including leadership in the design, development, and on-going support for the Career Edge Academy initiative.

Jackie Burniske, Pacific Resources for Education and Learning (PREL), Honolulu, Hawaii

Jackie Burniske, an educator for 22 years, works with Pacific Resources for Education and Learning (PREL), a non-profit corporation in Honolulu, Hawaii, where she serves as the Director, Special Initiatives. She oversees the PREL work with the Pathways to College Network the lead Pathways partner on its college readiness initiative. The Pathways to College Network (PCN), is a national alliance of organizations committed to using research-based knowledge to improve college access and success for underserved populations, including low-income students, students who are the first in their families to go to college, underrepresented minorities, and students with disabilities. At this conference she will share the College Readiness for All: A Practitioner’s Toolbox, an online, systemic, research-based resource to help schools and college outreach programs increase the number of students preparing for postsecondary education.

Jackie has been assisting departments of education, administrators and teachers with school reform efforts since 1997. She has provided professional development and technical assistance to hundreds of educators across the United States, the U.S.- affiliated Pacific islands and southeast Asia. Jackie is a co-author of the professional development series, Active Learning with Technology, the 2001 award winner for Exemplary Use of Technology for Staff Development from the National Staff Development Council (NSDC). She has presented workshops at numerous international and national conferences including NSDC, the American Educational Research Association (AERA) Annual Conference, the National Educational Computing Conference (NECC), the Pacific Educational Conference (PEC) and the East Asian Regional Council of Overseas Schools (EARCOS) Conference.

For fifteen years, Jackie was a classroom teacher with a specialization in language arts and social studies. During that time she taught at schools on four continents, including the International School of Kuala Lumpur, Academia Cotopaxi in Quito, Ecuador, and Cairo American College. She holds a B.A. in political science from the University of North Carolina at Chapel Hill, and an M.A. in curriculum and teaching from Michigan State University.
Karen Butterfield, Deputy Associate Superintendent for Innovative and Exemplary Programs at the Arizona Department of Education

Dr. Butterfield is currently the state’s team leader for the Arizona High School Renewal & Improvement (AZHSRI) initiative and oversees Gifted & Talented, Arts Education, Title V-A, Dropout Prevention and Indian Education. In addition, Karen is Superintendent Horne’s charter school liaison for the Department. Prior to joining ADE, Karen served as a consultant for the National Charter Schools Institute, and was responsible for the development of its Arizona Models for Success program. She is also the founder of Flagstaff Arts & Leadership Academy, which became a state and national model charter school during her tenure as its executive director from 1996-2001. Karen also served as an art teacher and administrator with Flagstaff Unified School District for 22 years. The majority of her professional career has focused at the secondary level.

Karen received her BS and MA in education, including a Doctorate in Educational Leadership from Northern Arizona University. In 1993 she was named Arizona Teacher of the Year, and has received numerous other recognitions for her work in public education.

Michael Casserly, Executive Director, Council of the Great City Schools
Michael Casserly has served as Executive Director of the Council of the Great City Schools since January 1992. Casserly also served as the organization's Director of Legislation and Research for 15 years before assuming his current position. As head of the urban school group, Casserly unified big city schools nationwide around a vision of reform and improvement; launched an aggressive research program on trends in urban education; convened the first Education Summit of Big City Mayors and Superintendents; led the nation's largest urban school districts to volunteer for the National Assessment of Educational Progress (NAEP); led the first national study of common practices among the nation’s fastest improving urban school districts, and launched national task forces on achievement gaps, leadership and governance, and finance. He is currently spearheading efforts to boost academic performance in the nation’s big city schools; strengthen management and operations; challenge inequitable state financing systems; and improve the public’s image of urban education. He is a U.S. Army veteran, and holds a Ph.D. from the University of Maryland and B.A. from Villanova University.

John H. Clarke, Consultant

John Clarke has taught at the high school and college levels since 1966. . Now semi-retired, John has been a teacher all his working life, receiving UVM’s teaching excellence award in 1997 and the VtASCD Leadership Award in 2002.

He has written, co-written or edited eight books on high school teaching and the process of educational reform, as well as many articles. His last two books were a compilation of performance-based teaching techniques (Interdisciplinary High School Teaching: Strategies for Integrated Learning, with Russ Agne, 1997) and a research study of change in five Vermont high schools. (Dynamics of Change in High School Teaching, Lab at Brown University, 2001) With approximately 25 high school educators and reformers, he helped edit a book describing methods for engaging high school students in learning. (Personalized Learning: Preparing High School Students to Create their Future. Scarecrow, 2003) John served on Vermont’s High School Task Force and helped write High Schools on the Move, that state’s version of Promising Futures. He has designed and developed a wide variety of teaching materials guides for classroom use, featuring cognitively based graphic organizers and student-led inquiry. He has degrees from Princeton, Harvard and Northeastern Universities

Ben Daley, Director of High Tech High and Chief Instructional Officer for the High Tech High Village.

Mr. Daley acts as an advisor to fifteen students and teaches a class in robotics every year. Ben joined High Tech High to teach physics as a founding faculty member in fall 2000.

A New Hampshire native, Ben wisely moved to San Diego, CA at the first opportunity. As a student at Haverford College, Ben majored in physics and was credentialed in secondary physics and math. After graduation, he traveled to the Philippines and taught science and math at an international school in Manila. Upon his return to the States, he taught physics and AP physics at the Madeira School, a girls boarding school in suburban Washington, D.C. He then moved to California to coach basketball and to teach physics at Pomona and Pitzer Colleges. He earned an M.A. in science education at the University of California, Santa Barbara.

In fall 2005, the HTH Village will be six small schools on one campus in San Diego, one elementary school, two middle schools, and three high schools. Ben is looking to hire thirty five teachers for fall 2005. If you are interested in moving to dreary old San Diego, talk to Ben.

Dan Daris, Principal, El Camino High School, Oceanside Unified School District
Mr. Daris has been an educator in the Oceanside Unified School District for the last 24 years. He started his career as an English teacher at El Camino High School, where he taught for 8 years. In 1989, he became assistant principal at Oceanside High School, which is El Camino's sister high school. He was assistant principal at OHS for 9 years. From there Mr. Daris went on to become the principal at Jefferson Middle School in 1997. After five years at Jefferson Middle School, he was named the principal of El Camino High School in June 2003.

Some of Mr. Daris's accomplishments include raising the California Academic Performance Index by 113 points at Jefferson Middle school and becoming the highest performing secondary school in the Oceanside Unified School District in 2003. Under Mr. Daris's guidance, Jefferson Middle School also was named a California Distinguished School, which is the highest single distinction that a school can be awarded in California. Jefferson Middle School was the first middle school to receive this honor in the Oceanside Unified School District.
El Camino's Academic Performance Index (API) rose 18 points in the 2003-2004 school year. This is the highest one year gain in El Camino's history. El Camino is the first secondary school in the Oceanside Unified School district to surpass the 700's; their current API is 708. All of Mr. Daris's principalships have been at schools with highly diverse populations. At each school, there are high percentages of second language learners and learners from low socio-economic households.

Mr. Daris's philosophy is that all children can learn and should have the opportunity for open access to rigorous curriculum preparing them for higher level education.
Matthew L. Davidson, Center for the 4th and 5th Rs, Childhood/Early Childhood Education Department, SUNY Cortland

Matthew L. Davidson, Ph.D., is Research Director at the Center for the 4th & 5th Rs (Respect and Responsibility) in the School of Education at SUNY Cortland. Previously he was a Research Associate with the Mendelson Center for Sport, Character and Culture at the University of Notre Dame, where he was also an Adjunct Professor of Education. He has been on staff at the Family Life Development Center at Cornell University and the Values Program at LeMoyne College. A frequent national presenter, Dr. Davidson is a past Site Visitor for the National Schools of Character Awards Program and is the co-author of the Evaluation Toolkit, published by the Character Education Partnership, and Character Quotations. Dr. Davidson’s current work includes conducting a three-year study of character education effectiveness in DuPage County (IL) and directing curriculum development and evaluation for the GoodSport Youth Development Program. He is co-author of the forthcoming report (January 2005), Smart & Good High Schools: Developing Excellence and Ethics for Success in School, Work, and Beyond, based on a national study of exemplary high schools.

Joe DiMartino, Director for Secondary School Redesign, Education Alliance at Brown University including the Northeast and Islands Regional Educational Laboratory (LAB)

This area of work focuses on developing knowledge about, and assisting schools to achieve, personalized learning environments in high schools. Mr. DiMartino has recently co-edited along with John Clarke and Denise Wolk Personalized Learning: Preparing High School Students to Create their Futures. Published by Scarecrow Education this book, which is in a second printing, chronicles much of the Education Alliance’s efforts in supporting high schools in their attempts to assist all students to reach high standards. Additionally, under his leadership, the Alliance has been able to maintain Brown University’s presence in the national dialogue regarding the reform of secondary schools. He is the chair of the Steering Committee of the National Alliance on the American High School, is past co-chair of the National Association of Secondary School Principals’ High School Task Force. In this capacity Mr. DiMartino led the team that created the much-acclaimed publication Breaking Ranks 2: Strategies for Leading High School Reform, which is a joint effort of NASSP and the Education Alliance. Additionally He has recently been named to NASSP’s National Urban Task Force.

Currently, the Education Alliance is providing intensive technical assistance to 44 middle and high schools in the Northeast and Puerto Rico that are seeking to implement significant change guided by the recommendations and strategies included in Breaking Ranks 2. Through this work, the Education Alliance has developed a series of workshops designed to assist schools to personalize learning in a manner that will allow all students to achieve high standards. Other initiatives in the Education Alliance’s portfolio of work regarding personalizing high schools include: a research and development project supporting adolescent literacy in the content areas at five rural high schools in Washington County Maine; providing technical assistance as a regional center in the Office of Vocational and Adult Education’s Smaller Learning Communities initiative; assisting state level change efforts to promote high school reform in New Hampshire; and collaborating with the State of Rhode Island in the development of common assessments for the newly mandated performance graduation requirements.

Sandra E. Dowling, Superintendent, Maricopa County, AZ

Dr. Sandra E. Dowling is a nationally-recognized expert in alternative educational programs. She has served as the Maricopa County (Az) Superintendent of Schools for four terms since first being elected in 1988.

Dr. Dowling’s dedication to providing educational options for at-risk children springs from her belief that every child counts. Best known as the driving force behind the three Thomas J. Pappas Schools for homeless children in Phoenix, Dr. Dowling’s passionate defense of Pappas before Congress ensured ongoing federal funding for these model schools.

Other programs Dr. Dowling has developed during her tenure include a community-based elementary, two second-chance high schools, two detention center schools, two transitional high schools for teens leaving detention, and a school within a school for chemically-addicted teens, all under the auspices of the Maricopa County Regional School District.

As Maricopa County Superintendent of Schools Dr. Dowling is the fiscal agent for most school districts within the county, with total annual expenditures of over $300 million. Her office also coordinates school elections, administrates home schooling support services, and is responsible for a consortium of 12 small and rural schools.

A strong, outspoken and innovative advocate for children, Dr. Dowling’s educational philosophy stems from her earliest educational experiences. The Dowling family moved from Decatur, Illinois to Phoenix in 1960, where Dr. Dowling attended public schools. Following her high school graduation she entered the United States Marine Corps, serving her country in this capacity for two years.

Dr. Dowling has an extensive background as both a student and teacher. She received her doctorate in educational leadership and policy studies from Northern Arizona University in 1994, after earning a bachelor’s degree in secondary education and a master’s degree in educational administration from Arizona State University. Her career began as a social studies teacher in public and private schools. She was also director and owner of a private school. She and husband Dennis live in Peoria.

David P. Driscoll, Commissioner of Education, Massachusetts

Driscoll was appointed the state’s 22nd Commissioner by the Board of Education in 1999. While in that role he has overseen the creation and implementation of the state’s MCAS exam and graduation requirement, as well as the development of the school and district accountability system. Under his leadership Massachusetts’ No Child Left Behind accountability system was one of the first five in the nation to be approved.

A former mathematics teacher, he became Assistant Superintendent in Melrose in 1972, and Superintendent in 1984. In 1993 he was appointed Deputy Commissioner of Education, and was appointed interim Commissioner in 1998.

A graduate of Boston College, Driscoll is a Melrose resident. He is the youngest of 10 children and has four children of his own
Barbara J. Ehren, Research Associate, University of Kansas, Center for Research on Learning

In her position as research associate, Dr. Ehren focuses on research and development in adolescent literacy, including effective approaches to professional development of educators in this area. She is currently working with the Commonwealth of Virginia to establish demonstration middle and high schools employing the Content Literacy Continuum as a school-wide framework for addressing the needs of all adolescents in a secondary school. Prior to this position, she held a variety of positions in the School District of Palm Beach County, Florida, the eleventh largest school district in the nation. She was Manager of Professional Development, Manager of Exceptional Student Education Program Services, Program Planner for Inclusive Education and Program Planner for Speech Language Impaired in the district. Before working in Palm Beach, she was a professor of learning disabilities and communication disorders for fifteen years at Florida Atlantic University. She began her career in the schools, starting as an itinerant speech-language pathologist in New York City Schools and Dade County, Florida Schools. She also served as a classroom teacher and began the first classroom program for language learning disabled students in Florida in Broward County.

She has been active throughout her career in local, state and national professional organizations. She was an American Speech-Language Hearing Association (ASHA) Legislative Councilor for nine years and was elected as a Fellow. She has served on numerous ASHA committees, including the Ad Hoc Committee on Reading and Written Language Disorders. Much of her work within this organization focuses on the cultivation of evidence-based practice. She has also served as the DCCD (CEC) representative to the National Joint Committee on Learning Disabilities.

Her publication and research activities focus on effective communication intervention models and methods with the school-age population. A special area of interest has been literacy instruction for diverse learners in inclusive settings. She was a consultant to the National Institutes of Health (NIH) in their formulation of the national research agenda in adolescent literacy. She is an editor of the new Guilford series on Challenges in Language and Literacy. She has been a Strategic Instruction Model (SIM) professional developer for over 20 years in both Learning Strategies and Content Enhancement Routines. She has a special interest in assisting school districts to build capacity at the school level for more effective literacy programs for diverse learners. She is a frequent consultant to school districts. A recurrent theme of her work is shared responsibility for student success, highlighting the role of collaborative efforts in the schools.
 SEQ CHAPTER \h \r 1Dr. Michael F. Fitzpatrick, Superintendent-Director, Blackstone Valley Vocational Regional School District

A nationally recognized leader in the field of career and technical education, Dr. Michael F. Fitzpatrick is superintendent of a school system, which has become a model for innovative, collaborative reform approaches and viable, vibrant methods of teaching and learning.

Honored previously as Outstanding Municipal Employee of the Year by the Massachusetts Municipal Association and as Outstanding Vocational-Technical Educator by the Massachusetts Department of Education, Dr. Fitzpatrick has the unique distinction of receiving three prestigious national awards in 2004: the AASA President’s Technology Award for vision and leadership in educational technology, the sole rural school AASA Leadership for Learning Award for fueling student achievement and learning through innovative integration partnerships, and the National School Change Award for significant and meaningful change. He was recognized in 2001 by Training Magazine as a Mover and Shaker in the career training field, and was named Educator of the Year 2000 by the Worcester-based Alliance for Education.

Dr. Fitzpatrick has been superintendent-director of the Blackstone Valley Vocational Regional School District in Massachusetts since 1994.

Bruce Friend, Chief Administrative Officer (CAO), Florida Virtual School

In his role as CAO, Bruce is responsible for the day-to-day operations of the school, student and parent services, teacher training and support, as well as global services. As a member of the Executive Director’s Leadership Team, Bruce participates in the school’s overall planning, development and evaluation.

A strong believer that online learning has great potential to reach underserved populations, Bruce has spent much time on forging relationship with students, parents, and schools in rural communities throughout Florida and beyond. As part of a partnership between Florida Virtual School, the National Association of Secondary School Principals, and the Florida College Board Partnership, Bruce has served as an administrative mentor to rural district principals in Florida with the goal of bringing rigorous Advanced Placement curriculum to students in rural settings.

Among his honors are 2003 United States Distance Learning Association’s Outstanding Achievement by an Individual award; 1998-99 FLVS Teacher of the Year, and a finalist for the 1997 Walt Disney Teacherrific Award. Bruce has become a regular speaker about online teaching and learning issues at many national and state conferences and forums as well as giving presentations to various school and government officials throughout North America.

Prior to being selected as CAO, Bruce was the course designer and instructor of the online American Government and Economics courses currently being offered by FLVS.

Bruce earned a bachelor's degree in Social Science from the University of Pittsburgh and a Master's of Education in Educational Leadership from the University of Central Florida.

Kimberly A. Green, Executive Director, National Association of State Directors of Career Technical Education Consortium (NASDCTEc).

Over the past twelve years she has worked extensively on federal legislation impacting career technical education, including Perkins III, the School to Work Opportunities Act, the No Child Left Behind Act. Kimberly works closely with Congress and a broad range of stakeholders, including the governors, chief state school officers, business, industry and labor organizations, as well as a variety of local organizations. She represents the state directors of career technical education on number of committees and boards, including the US Chamber of Commerce’s Employment and Training Committee; the National Center for Education Statistics’ Technical Review Panel on Career Technical Education; the Automotive Youth Educational Systems (AYES) National Advisory Board; the Board of Trustees for the National Occupational Competency Testing Institute (NOCTI) and the national press. Kimberly is a native of Buffalo, New York and a graduate of Cornell University’s School of Industrial and Labor Relations. She and her husband, Todd, live in Rockville, Maryland.

Joe A. Hairston, Superintendent, Baltimore County Public Schools

A visionary and progressive leader, Dr. Joe A. Hairston has served since 2000 as Superintendent of Baltimore County Public Schools, one of the 25 largest school systems in the United States. His results-based leadership has yielded a growing list of achievements – a sharp rise in SAT scores, greater student participation and success on Advanced Placement exams, greater accountability and resource conservation, and many other indicators of progress.

Dr. Hairston has articulated the system’s direction through the Blueprint for Progress – the fundamentals for which he has developed since the 1980s. His formula for student success was acknowledged by President Ronald Reagan and President George Bush, and many of the Blueprint’s elements were echoed later in the federal No Child Left Behind legislation. The Blueprint provides structure for the BCPS Master Plan, which will guide the system through 2008.

Throughout his career, Dr. Hairston has demonstrated that it is the responsibility of educators to build on, nourish, and celebrate the innate ability of every student. In accordance with the Master Plan, he has implemented several system wide initiatives to: increase academic rigor for all BCPS students; recruit, train and retain highly-qualified staff; increase college enrollment among graduating seniors; expand community involvement; eliminate the minority achievement gap; revamp budget development; use computer-based programs to track and improve student, school, and system progress; and increase teacher and student access to computers and the Internet.
Dr. Hairston also has worked closely with school board members and elected officials to secure funding for and implement the largest school renovation and major maintenance program in Baltimore County’s history – a five-year, half-billion dollar program that will bring physical improvements to nearly every one of the county’s 162 public schools.

Active on numerous boards and a lecturer and writer on education issues, Dr. Hairston has been honored with dozens of local and national recognitions, including the Magnet School of America Award from the U.S. Department of Education, the Washington Post Outstanding Administrator Award, and the Maryland State Department of Education Vanguard Award. He has appeared in such national forums as Time and Life magazines and The Oprah Winfrey Show.

A native of Virginia, Dr. Hairston earned a doctorate in education administration from Virginia Tech, a master's degree in administration and physical education from American University, and bachelor's degree in biology and physical science from Maryland State University (now the University of Maryland Eastern Shore). Prior to coming to Baltimore County, he had already developed a national reputation as an educator, first during his 25-year tenure in the Prince George’s County Public Schools and then as Superintendent of Schools in Clayton County, Ga., a suburb of Atlanta.

Jason Harrison, Advisor-Teacher, Dayton Early College Academy

This is Mr. Harrison’s second year in education, and this is his second career – he was an analyst at the Central Intelligence Agency from 1998-2002. Mr. Harrison graduated (B.A., political science) from The Ohio state University in 1998 and earned his teaching license from the University of Dayton in 2003. He enjoys screenwriting, weightlifting, and kung fu.
Tom Horne, Arizona Superintendent of Public Instruction

Tom Horne assumed the position of Arizona Superintendent of Education on January 6, 2003. Horne served in the Arizona legislature from 1996-2000, during which time he chaired the Academic Accountability Committee and served as vice-chair of the Education Committee. Horne brings 24 years of school board experience as a member of the board of the third largest district in the state. He held the position of president of the board for ten years. He has written extensively on education - related issues ranging from raising academic standards and high standards of student behavior, school capital finance to school safety.

Mr. Horne received his undergraduate degree magna cum laude from Harvard College and his J.D. with honors from the Harvard Law School.

Neil Howe, historian, economist, author, and speaker

Neil Howe, best-selling author and national speaker, is a renowned authority on generations in America. He will give your audience powerful insights into who today’s generation are, what motivates them as consumers and workers, and how they will shape our national future. He is a superb choice for any forward-looking organization that wants to grasp the big picture. Howe’s broadly cyclical perspective—oriented around familiar generational life stories—will put “the long term” into a stunning yet personal focus that audiences do not forget.

An historian, economist, and demographer, Neil Howe has spoken to a wide variety of corporate and nonprofit audiences—from Ford Motor Company, J. Walter Thompson, and PBS, to CNA Insurance, the Marine Corps, and the U.S. Bureau of the Census. Some of these audiences are now clients of LifeCourse Associates, his consulting firm. He is also Senior Advisor on Public Policy to the Blackstone Group and Senior Advisor to the Concord Coalition.

Along with co-author William Strauss, Howe has written four books, all best sellers widely used by businesses, colleges, government agencies, and political leaders of both parties. Their first book, Generations (Morrow, 1991), is a history of America told as a sequence of generational biographies. Generations has been photographed on Bill Clinton’s White House desk, quoted approvingly by Rush Limbaugh and Newt Gingrich, raved over by Tony Robbins, and cited by economic forecasters from Harry Dent to David Hale. Vice President Gore sent a copy to every Member of Congress, calling it, “the most stimulating book on American history I have ever read.”

Howe’s second book with Howe, 13th-Gen (Vintage, 1993), remains the top selling non-fiction book on Generation X. The Fourth Turning (Broadway, 1997) forecast a major mood change in America shortly after the new millennium—a change much like what actually happened, after September 11, 2001. The Fourth Turning reached as high as #10 on the amazon.com list, and its web site (fourthturning.com) has the internet’s longest-running discussion forum for any nonfiction book. “We will never be able to think about history in the same way,” declared public opinion guru Dan Yankelovich.

The most recent Howe-Strauss book, Millennials Rising: The Next Great Generation (Vintage, 2000), has been widely quoted in the media for its insistence that today’s new crop of teens and kids are very different from Generation X and, on the whole, doing much better than most adults think. “Forget Generation X—and Y, for that matter,” says the Washington Post, “The authors make short work of most media myths that shape our perceptions of kids these days.”

Previously, with Peter G. Peterson, Howe coauthored On Borrowed Time (Simon & Schuster, 1989), a pioneering call for budgetary reform. According to Harvard’s Martin Feldstein, former Chairman of the President’s Council on Economic Advisors, “This book should be read by everyone who wants to understand how government spending can be controlled.”

Howe has drafted several Social Security reform plans and testified on entitlements many times before Congress. He has written extensively on budget policy and aging and on attitudes toward economic growth, social progress, and stewardship. In 1996 he drafted the “National Thrift Plan” on which Governor Dick Lamm ran his Reform Party candidacy. He coedits the “Facing Facts” faxletter for the Concord Coalition and coauthors the “Entitlements and the Aging of America” chartbook for the National Taxpayers Union Foundation. His articles have appeared in The Atlantic, The Washington Post, The New York Times, American Demographics, USA Weekend, and other national publications.

Howe grew up in California, took his B.A. at U.C. Berkeley, studied abroad in France and Germany, and later received graduate degrees in economics (M.A., 1978) and history (M.Phil. with Honors, 1979) from Yale University.

Jeb Stuart High School Students and Teacher

Stuart A. Singer has been a math teacher at JEB Stuart High School in Falls Church, Virginia for his entire thirty-seven year teaching career. For the past twenty-four years he has served as the Chairman of the Math Department. Four years ago he also became the school’s first Coordinator of Instruction. In addition to his teaching responsibilities, he has coached the Varsity Boys Tennis team for thirty years and the Varsity Football team for twenty-three years. As a pleasant diversion from math and sports, he was also the Yearbook Advisor for eighteen years.

Sarah Khasawinah is the Student Government Association President at JEB Stuart High School. She is also an integral member of many clubs, most notably the National Conference for Community and Justice, and the Spanish Honor Society. Sarah is also an International Baccalaureate Candidate who thoroughly enjoys all of her classes, especially English and Biology. Sarah aspires to attend the University of Pennsylvania where she will double major in Political Science and Biology. For her graduate studies, Sarah plans to study law to become a civil rights lawyer.

Leyla Babaoglu is a junior at J.E.B. Stuart High School, where she takes full IB courses. She plays Varsity soccer, swim, and tennis, and is involved in activities including Civitans, Young Democrats, National Honor Society, and theater productions. She studies voice and looks forward to ending the college search process next year.

Dr. Phyllis Moore Hudecki, Executive Director, Oklahoma Business and Education Coalition (OBEC)

Phyllis Hudecki, a native of Morris, Oklahoma, has more than 30 years of experience in many facets of education. She currently directs the work of OBEC, a large business-led coalition established in June of 2000. The coalition, supported by CEO’s from 27 of the state’s leading businesses, has developed an ambitious agenda to improve and strengthen education in Oklahoma. The agenda and work of OBEC is developed via consensus from business and education leaders. OBEC has partnered with the State Department of Education and the State Regents for Higher Education on several initiatives aimed at systemic reform of education in Oklahoma. Much of the agenda has been focused on establishing an infrastructure to guide and inform education policy. This includes work on benchmarking state curriculum standards against the best international and best among the states, reviewing the alignment of state tests, cross walking of high school curriculum standards with ACT Standards of Transition, and evaluating the state’s education accountability policy.

Recently, OBEC partnered with the State Department of Education to design and develop an electronic uniform state student data system, which will be pilot tested during the fall of 2004. During 2003, OBEC was selected to provide the leadership for the Oklahoma Scholars Initiative. The goal of Oklahoma Scholars is to increase the number of students taking a defined, more rigorous course of study in high school. This model uses business leaders in local communities to encourage and recruit eighth grade students to enroll in more rigorous high school courses and then to provide incentives and recognition during the high school years.

Prior to assuming her role with OBEC in June, 2000, Phyllis spent nine years at the University of California-Berkeley, where she was associate director of the National Center for Research in Vocational Education, which was funded by the U.S. Department of Education to improve vocational education and develop models of high school reform. There she worked extensively with the education community on local, state and federal levels and acted as a liaison to the U.S. Congress, U.S. Department of Education and U.S. Department of Labor. During this time she also served as a co-chair of a teaching standards development committee and a field consultant to the National Board for Professional Teaching Standards.

Dr. Hudecki’s background includes positions with the Iowa, Missouri and Massachusetts state departments of education, and the U.S. Department of Education in Washington, D.C. She started her career as a teacher in Norwich, Connecticut and gained experience in school administration as an assistant principal at a technical high school in Kansas City, Missouri.

She received her doctorate of education and baccalaureate in education from Oklahoma State University, an educational specialist degree in education administration from the University of Missouri-Kansas City, and a master’s degree in education from the University of Connecticut.

Katherine Hughes, Assistant Director for Work and Education Reform Research, Institute on Education and the Economy (IEE) and the Community College Research Center (CCRC) at Teachers College, Columbia University

Katherine received her doctorate from Columbia University's Sociology Department in 1995. Since joining IEE in October 1995, Dr. Hughes has directed and conducted research on education reform and on changes in the nature of work. Her education reform research has included projects on the national school-to-work initiative, employer involvement in high schools, work-based learning, the restructuring of vocational education in general and New York City’s vocational high schools in particular, and career academies. Her research on workplaces has focused on changes in the skills needed for entry-level jobs in service sector industries such as banking and retail food, as well as an examination of the nursing profession.

Dr. Hughes’ publications include Working Knowledge: Work-Based Learning and Education Reform (with Bailey and Moore; from RoutledgeFalmer Press); “Business Partnerships for American Education” (with Karp and Orr; Journal of Vocational Education and Training), “School-to-Work: Making a Difference in Education” (with Bailey and Karp; Phi Delta Kappan); and Credentials, Curriculum, and Access: The Debate over Nurse Preparation (with Karp and Jacobs; Community College Press).

Dr. Hughes has presented at numerous academic and practitioner conferences and also serves on the New York City Advisory Council for Career and Technical Education.

Henry L. Johnson, State Superintendent of Education, Mississippi

Dr. Johnson was born in Tuscaloosa, Alabama, and educated in the public schools of North Carolina, first in Kannapolis and later in Salisbury. His undergraduate degree in biology was earned at Livingstone College in Salisbury in 1968. The Master of Art in Teaching was conferred by the University of North Carolina at Chapel Hill in science education in 1975. A Doctorate in School Administration was conferred by North Carolina State University in 1990. He received the North Carolina State University Distinguished Alumni Award in 1994 and the Presidential Citation from Livingstone College in 1999. In 2002 he was inducted into the Livingstone College Hall of Fame.

Before becoming State Superintendent of Education in Mississippi, Dr. Johnson was an Associate State Superintendent in the North Carolina Department of Public Instruction. He headed the Office of Instructional and Accountability Services. In this role, he provided oversight of the divisions of Accountability, Instructional Services, Exceptional Children, and School Improvement. He was responsible for the development of curriculum content standards, student performance standards and school accountability standards for the public schools of North Carolina.

Dr. Johnson is a member of the Southern Regional Education Board (SREB) where he has served as a member of their Executive Board of Directors. SREB is a leader in education and economic development for the South. Johnson also serves on various other boards and commissions. Just prior to joining the North Carolina Department of Public Instruction in 1992, he served as Assistant Superintendent for Curriculum and Instruction for Johnston County Schools.

In his 30 plus years of experience as a professional educator, Johnson served as Assistant Superintendent of Schools for the Pleasantville Public Schools in Pleasantville, New Jersey, where he established their Education Foundation. He was a public school teacher for seven years, a principal for three years, and the middle school director for two years for the Wake County Schools in North Carolina. For five years, he worked as Director of Policy Development and Research for the North Carolina School Boards Association. In the mid-1970's, he worked with the Department of Public Instruction as coordinator of staff development and as a consultant on programs for academically gifted students.
Barbara Scroggie Knaggs, Program Manager, Office of Education Initiatives, Texas Education Agency

A former high school teacher and program coordinator for a statewide initiative in international education for high school students, Barbara Knaggs joined the Texas Education Agency in February 2004 as the Program Manager for the Texas High School Initiative. In this position, she establishes goals and objectives for the initiative and oversees the planning, coordination, implementation, and evaluation of programs under the initiative. A 1987 graduate of the University of Texas at Austin with a degree in Plan II, Knaggs obtained a secondary teaching certificate from the University of Texas at Austin in 1992 and a Master of Public Affairs from the LBJ School of Public Affairs at the University of Texas at Austin in 2003. As a master’s student she gained valuable education-related experience working as an intern for the Education Advisor to Governor Rick Perry of Texas.

James W. Kohlmoos, President, National Education Knowledge Industry Association (NEKIA)

James W. Kohlmoos is a nationally recognized leader in K-12 education. With three decades of experience in educational leadership and innovation in both the public and private sectors, Kohlmoos is charged with leading the national effort to expand and strengthen the educational knowledge industry while guiding NEKIA’s emergence as a leading voice in education reform.

Kohlmoos joined NEKIA as its second president in December 2001. As NEKIA’s chief executive, he provides leadership, advocacy, policy development, and professional development to NEKIA’s members. He also represents the interests of the education knowledge industry and its researchers, developers, providers and entrepreneurs.

From 1993 to 1999, Kohlmoos served at the U.S. Department of Education as both a Deputy Assistant Secretary of Elementary and Secondary Education and as a Senior Adviser and Special Assistant. His management and planning responsibility extended to more than $12 billion in federal programs for elementary and secondary schools nationwide.

Kohlmoos served as National Chairman for the U.S. Department of Education’s annual Conference on Improving America’s Schools (1995-1999) and provided leadership on two Presidential Executive Orders for Indian Education and Tribal Colleges (1997-1998). He was a member of the Vice President’s delegation for the U.S.-South Africa Bi-National Commission (1997-1999) and served on the Presidential Transition team for the Departments of Labor & Education (1992-1993).

Kohlmoos came to the NEKIA from The Implementation Group, where over a two- year period as vice president he built an extensive bi-partisan government relations practice in elementary and secondary education, higher education, teacher preparation, and educational technology. From 1984 to 1993, Kohlmoos served as vice president of the Close Up Foundation.

Kohlmoos began his professional career in education 1971 with the U.S. Teacher Corps in Salinas, CA. He subsequently served as a teacher trainer with the Peace Corps, which took him to Malaysia for three years.

Kohlmoos holds a baccalaureate in history from Stanford University (1971), plus teacher credentials from the University of California. He has completed graduate courses at Johns Hopkins University, George Washington University, and the University of California at Santa Cruz. A native of California, Kohlmoos resides in Arlington, VA, with his wife and two college age children.

Steven C. Kussmann, Executive Director, Utility Business Education Coalition

Steven Kussmann is Executive Director of the Utility Business Education Coalition, Inc. (UBEC) a CEO-led, 501(c)(3) organization created in 1995 by the American Gas Association and the Edison Electric Institute. It is dedicated to advancing local‑level workforce development improvement in conjunction with federal and state efforts to increase the number of citizens with the academic and technical skill sets needed for today’s higher skilled career opportunities.

Mr. Kussmann has more than 25 years of experience managing business-led education and workforce development initiatives. UBEC=s mission is to engage community-based businesses in strategic actions that improve local employability and educational/training results to strengthen local economies. Mr. Kussmann is responsible for the management and direction of UBEC.

UBEC provides networking opportunities, communications and strategic and technical assistance resources to help employers engage more effectively with school districts, higher education, state and federal agencies, and workforce, economic development and community organizations. UBEC has provided technical assistance in support of workforce development and education improvement partnership initiatives in more than 75 sites nationwide.

Prior to joining UBEC, Mr. Kussmann was Director of Communications Programs at the American Gas Association (A.G.A.). He is a graduate of Boston University and holds a bachelor of science degree in business administration.
Michael H. Levine, Executive Director, Education, Asia Society

Michael Levine is the executive director of Education at Asia Society, an international non-profit, non-partisan organization that promotes knowledge exchange and understanding between the people of the United States and those of the over thirty countries in the Asia Pacific region. As director, he is leading a national initiative to ensure that American students and teachers learn much more than they currently know about other world regions, languages and cultures. The initiative focuses on building broader public awareness, the design of new programs and policies to support innovation in international studies and world languages, and the creation of the nation’s first ever network of internationally themed secondary schools. Levine is also a Senior Associate at Yale University, where he focuses on early childhood policy development and literacy programs for a reform network of more than a thousand elementary schools.

Prior to his current appointments, Levine led major programs in education philanthropy. Working closely with film director Rob Reiner and several US-based organizations, he developed an unprecedented media campaign, I Am Your Child, focusing on the importance of early learning and brain development. That effort involved both electronic and print media, (including prime time TV production, videos for over 2 million parents, and special editions of Newsweek magazine) as well as state and national policy development to meet the needs of young children and their families. During the 1990’s, Levine oversaw Carnegie Corporation of New York’s path breaking philanthropic activities in early childhood development, primary grades reforms, and children’s television. He gained international recognition for his work in developing influential scientific reports, including Starting Points: Meeting the Needs of our Youngest Children (1994), Years of Promise (1996), and Rethinking the Brain (1997). He also designed a grants initiative devoted to literacy development that led to the creation of the Emmy Award winning public television program, Between the Lions.

Prior to joining Carnegie, Levine was senior assistant to the Chancellor of the New York City Board of Education and responsible for managing innovative dropout prevention programs, and the creation of new alternative and themed secondary schools. In the mid-80’s Levine worked for Mayor Edward Koch where he helped create a model citywide preschool program for at-risk children, and designed the city’s school partnerships with community-based employment, health, and youth development organizations.

Levine received his B.S. from Cornell University and his Ph.D. in social policy from Brandeis University’s Florence Heller School. He has served on numerous national expert task forces, is a frequent adviser to the U.S. Departments of Education and Health and Human Services, and serves on foundation and corporate advisory boards, including Scholastic, We Are Family Foundation, and the Talaris Institute. He was named one of the nation’s top 25 leaders on family concerns by Working Mother Magazine and writes frequently about education and youth policy.

Dennis Littky, Co-Director, The Big Picture Company, Director, The Metropolitan Regional Career and Technical Center, Director, Principal Residency Network

As a community organizer, education reformer and principal of three innovative schools, Dr. Dennis Littky has spent the last thirty years working to fundamentally change and improve American public education. At the local and national levels, he has helped to launch a movement to educate “one student at a time.” In 1996, Littky was one of two founding principals of the award-winning Met Center high school in Providence, RI. In 2003 he was recognized as a leader in the movement to create smaller, more personalized schools and awarded the Harold W. McGraw Jr. Prize in Education. This September of 2004, his book, The Big Picture: Education is Everyone’s Business, written with Samantha Grabelle, will be published by ASCD Press.

As co-director of The Big Picture Company, Littky is working to implement the successful Met model around the country with the support of the Bill and Melinda Gates Foundation. There is now a network of 20 Big Picture Schools nationally – in Chicago, Detroit, Denver, Providence, Federal Way (WA), and Oakland, Sacramento, and El Dorado (CA) – with over 40 more schools planned to open by 2008. In addition, Littky and Big Picture were asked to lead the Gates Foundation’s Alternative High School Initiative, for youth at risk of “falling through the cracks” of the present system, most notably high school dropouts. Through the Initiative, Littky is working with national Youth Development organizations that are creating a total of 168 diploma-granting high schools over the next five years. It is the strength of the Met’s design – particularly its powerful integration of personalization, academic vigor and real world learning – that led to Gates’ selection of Big Picture for this highly influential role.

Littky’s educational philosophy begins with asking “what is best for kids?” and designing small school environments that exemplify the answer. With personalized learning plans, true family engagement, authentic projects in real-world settings, and portfolio-based assessments, the Met has seen 98% of its graduates accepted to college. Most of these students are the first in their families to attend college. Littky is also committed to mentoring a new generation of visionary school leaders and has expanded his internship-based Principal Residency Network to include aspiring and veteran principal teams in Rhode Island, Boston, New Hampshire and Vermont.

Before starting the Met, Dennis served for 13 years (1981–1994) as principal of Thayer Junior/ Senior High School in Winchester, New Hampshire. The school was selected as the first member of Ted Sizer’s Coalition of Essential Schools. In 1993, Littky received New Hampshire’s Principal of the Year Award and was runner-up for the National Principal of the Year.

In 1989, Contemporary Books published Doc: the Story of Dr. Littky and his Fight for a Better School about Littky’s work at Thayer. A review of the book explained, “Littky was and is a controversial figure because of his innovative ideas, his commitment to community participation, and the clarity and consistency of his values…. If there were more like him, American education would not be in the mess it is…. Dennis Littky has affected the lives of children in ways that “Blue Ribbon” panels and reports never will. If American education is to improve, it needs more and more Littkys.”

Before his work at Thayer, Dennis founded and spent six years as the principal of the Shoreham-Wading River Middle School from 1972 to 1978. Leonard Krasner, in his book Environmental Design and Human Behavior (Pergamon Press), said, “Shoreham-Wading River Middle School may well be the most innovative use of designed environment in a school setting since John Dewey’s Lab School.”

Thomas B. Lockamy, Jr., Deputy Superintendent, Academic Affairs and Accountability, Norfolk Public Schools

Dr. Lockamy has a proven record as an educational leader during his 38 years of service as administrator and teacher. Much of his experience and success has been devoted to improving test scores of students from families of low socio-economic income. Dr. Lockamy is recognized for his expertise in accountability and standards management. During his administrative tenure with Norfolk Public Schools, academic achievement as measured by norm referenced tests, trended from well below the national average on standardized test to above the national average. Not only have test scores risen for all populations served by the school district, but the gap between low socio-economic students and that of middle-upper income students closed while both groups have enjoyed an upward academic trendline. His school district has been named a finalist for the Broad Foundation Scholarship Award for closing the achievement gap during the past two years. The Stupski Foundation refers to the district as world class regarding the work related to strategic planning and the accountability model. Norfolk Public Schools serves as the east coast lab site for the Stupski Foundation and has received a $200,000 grant from the Stupski Foundation to redesign high schools.

Dr. Lockamy has received three international awards for the promotion of internationalization and cultural awareness. In addition to presentations made at the U.S./Japan Symposium in 2002, he has most recently served as a consultant for improving education in the Czech Republic. He received the 1999 Norfolk NAACP President’s Ward for outstanding community service. Dr. Lockamy has numerous memberships in community, civic, and professional organizations.

Steve Long, Director of Technology and Support, Capital Workforce Partners, Hartford, CT

Steve Long was born in Lewiston, Maine on March 24, 1954. He attended Mattutuck collage in Massachusetts and is a graduate of Central Connecticut University. Steve has an accounting degree and a degree in technology. For the past nine years Steve has worked as Director of Technology and Support for Capital Workforce Partners in Hartford, CT. Prior to his current position Steve worked as a consultant for TSSI. Steve is married and has one son.
Ida H. Love, Georgia Department of Education
Dr. Love is married with two children and two grandchildren. She has been in education for thirty-seven years, and spent most of that time in Kansas City, Missouri Public Schools. Also, she has served in a variety of positions, including teacher, principal, director of schools, superintendent of Decatur City Schools in Decatur, Georgia, and currently Deputy Superintendent of Curriculum and Instruction for the Georgia Department of Education. Dr. Love was educated at Grambling State, Central Missouri State University, and received a Ph.D. from University of Missouri at Kansas City.
Monica Martinez, Senior Fellow, KnowledgeWorks Foundatuon

Monica Martinez is the Senior Fellow for the KnowledgeWorks Foundation. Previous to this, she was a Senior Associate for the Institute for Educational Leadership’s (IEL) where she served as the Project Director for the National Clearinghouse for School Reform (NCCSR), the Theme High Schools Network (THiSNET.org), the Catalog of Research on Secondary School Reform (CoRSSR) and the Pathways to College Network. She is the founder of the National High School Alliance. Dr Martinez's experience includes work in a variety of higher education institutions and intermediary organizations that provide programmatic assistance in partnership development, school change, research, and evaluation. Her work has focused on issues related to educational access and achievement for low-income and minority students and she has various publications related to this. Some of her publications include from Whole School to Whole Systems Change, Understanding Scientifically Based Research, How is School Reform Tied to Increasing College Access and Success for Low-Income and Minority Youth; and All Over the Map: State Policies to Improve the High School. She received her PhD in the Sociology of Education and Higher Education from the School of Education at New York University. She received her Master’s from NYU and her undergraduate degree from Baylor University.

Andrew Mason, Director, Transition Programs, Open Meadow Schools

The school includes UE (Corps Restoring the Urban Environment), Corporate Connections, and YO (Youth Opportunity). Before joining Open Meadow and establishing the CRUE Program in 1995, Andrew worked as a Crew Leader and Education Coordinator for a youth corps program in Forest Grove, Oregon. He holds a Masters degree in Social Work from Portland State University, and a B.A. in Philosophy from Reed College. Andrew has served as a statewide trainer for Oregon Youth Services Corps Crew leaders since 1996, and has provided technical assistance for Oregon Youth Conservation Corps programs statewide.

Justin Navarro, Research Associate, TATC Consulting

Mr. Navarro has been with TATC for the past two years, assigned to provide technical assistance and research support to the Department of Labor's Employment and Training Administration (ETA). Past projects included acquiring and creating content for the Workforce Tools of the Trade web site and assisting in the creation of IT strategic plans. His current assignment is in the ETA Business Relations Group (BRG) and includes: 1) managing the redesign and ongoing development of the CareerVoyages.gov web site; 2) managing and maintaining the Business & Industry section of the DOL ETA web site; and 3) facilitating other IT related projects for the BRG as assigned.

Prior to joining TATC, Justin worked for over 3 years in the financial services sector at Thomson Financial in Boston, MA, in several different capacities. Positions included: 1) business analyst in the Portfolio Solutions division product management team, responsible for creating entirely new systems and protocols while also supporting the research and technology needs of the product managers; 2) manager for Central Administration Department overseeing a support staff of four to meet the "due yesterday" needs of the Portfolio Solutions division; and 3) assistant to the Director in the Research Department of First Call, tasked with maintaining order amidst chaos, while fielding queries from the business media.

Justin has a bachelor's degree in Government and French Studies from Wesleyan University and he is currently pursuing an MBA in IT from Johns Hopkins University.

Linda McKay, Senior Adviser to the Deputy Under Secretary of Education, Office of Safe and Drug-Free Schools, U.S. Department of Education
Linda McKay serves as senior adviser to the Deputy Under Secretary for the newly created Office of Safe & Drug Free Schools, providing recommendations and policy guidance on character education and other related issues.

Prior to joining the Department of Education, McKay served as director of CHARACTERplus and as director of the Missouri character education program. Previously, she was project manager of the Missouri federal character education grant. Her work with CHARACTERplus, a project of Cooperating School Districts (CSD), involved managing a school/home/business/community partnership that promotes character education in 87 public school districts as well as private and parochial schools in Missouri and Illinois. The program includes more than 530 schools and 20,000 teachers and reaches more than 400,000 students. McKay is a founding member and, from 1993 to 2002, served as secretary of the board of Character Education Partnership, Inc., Washington D.C., a nonpartisan coalition of national organizations that provide resources, awards, community programs and support to schools throughout the nation that initiate character education programs.

She has served as a member of several national boards and commissions dedicated to promoting civic participation and service learning and ethics and moral education.

McKay has co-authored publications about character education, ethical decision-making and other topics. She also worked as an investigative researcher for the MacNeil/Lehrer News Hour

Her many awards include the Gateway Applause Award from the International Leadership Network; the Russell C. Hill Award from the Boy Scouts of America; and the George Washington Medal from the Freedom Foundation. She was named the Character Educator of the Decade by Cooperating School Districts and received a Special Salute from the U.S. Chamber of Commerce. She received the Key to the City of Kansas City, Kansas.

McKay attended Wichita State University where she studied elementary education and art history.
Raymond J. McNulty, Senior Consultant, International Center for Leadership in Education and Executive Director, Successful Practices Network

Prior to joining the International Center, Ray was a Senior Fellow at the Bill & Melinda Gates Foundation, where he worked with leading educators from around the country to reinvent our nation's high schools. Ray also serves as Immediate Past President of the Association for Supervision and Curriculum Development (ASCD).

An educator since 1973, Ray has been a teacher, vice principal, principal, and superintendent. From 2001-03, he served as Vermont's education commissioner. During his tenure, McNulty focused on aligning the Department of Education's work on three key issues: early education, educator quality, and secondary school reform.

Ray holds a Bachelor's degree in education from Bridgewater State College in Massachusetts (1973). In 1977, he completed a Master's degree in education administration at Vermont’s Johnson State College. He also holds a certificate of advanced graduate study in administration and planning from the University of Vermont (1983), was a charter graduate of the American Association of School Administrators National Superintendents Academy (1984), and completed the Early Education Program at UCLA's Anderson School of Business (1996). Ray received an honorary Doctor of Humane Letters from Marlboro College in 2002.

Ray has been widely recognized for his work on behalf of early childhood education. During his 11-year tenure as a superintendent in southern Vermont, area schools received wide recognition for their successful work with families and children of all ages. In 1997, ABC's Nightline featured Ray in connection with a program on early childhood education and infant brain development. He was named Vermont Superintendent of the Year in 2000.

Ray has presented on the state, national, and international levels concerning the need for school systems to accept the challenges that lie ahead. He is committed to raising the performance standards for both teachers and students and building solid connections between school and communities. Ray believes strongly that educational systems cannot wait for children and challenges to arrive at school; rather, schools need to reach out and help forge solutions.
Rick Melmer, Secretary, Department of Education, South Dakota

Dr. Rick Melmer was appointed Secretary of the Department of Education in June 2003. Prior to that, he served as Superintendent of Schools in the Watertown School District for eight years. Those responsibilities also included serving as administrator of Lake Area Technical Institute. From 1991 to 1995, Melmer served as Superintendent of the Sioux Center Community School District, Sioux Center, Iowa.

Melmer, a South Dakota native, holds a B.A. in Elementary Education and Psychology from Dakota Wesleyan University, an M.A. in Elementary Administration from South Dakota State University, and an Ed.D. in Educational Administration from the University of Wyoming.

Melmer has instructed several graduate courses at the University of Sioux Falls, Morningside College, the Iowa Area Education Agency and South Dakota State University.

Melmer believes that his role as Secretary of Education is to “shine a spotlight on the future of education in South Dakota.”
Ioannis Miaoulis, President and Director, Museum of Science, Boston, MA

Dr. Ioannis (Yannis) N. Miaoulis, 43, became President and Director of the Museum of Science, Boston January 1, 2003. His dream is to make everyone scientifically and technologically literate. As Dean of Tufts University School of Engineering, Miaoulis spearheaded the introduction of engineering into the Massachusetts K-12 science and technology curriculum, making the Commonwealth first in the nation to do so in 2001. Convinced the best way to interest people in science and engineering is to connect these subjects to their passions, Miaoulis created popular engineering courses at Tufts based on students’ and his own enthusiasm for fishing and cooking. Guided by him for 15 years, Tufts engineering students have inspired children in hands-on classroom engineering experiences. Now, led by Miaoulis, the Museum of Science is advancing technological literacy nationwide by working with school systems, engaging students in engineering activities, providing a window into the world of technology, and fostering discussion of the impact of science and technology.

Originally from Greece, Miaoulis has been honored for his research and community service, including the Presidential Young Investigator Award; the Allan MacLeod Cormack Award for Excellence in Collaborative Research; and the William P. Desmond Award for outstanding contributions to Public Education. He served on the Massachusetts Math and Science Advisory Board and is Chair of the Massachusetts Technology/Engineering Advisory Board.

Helping Tufts raise $100 million for its engineering school, Miaoulis greatly increased the number of female students and faculty, oversaw a strategic plan raising the school’s international visibility, designed collaborative programs with industry and more than doubled research initiatives. Earning bachelor’s and doctorate degrees in mechanical engineering and a master’s in economics at Tufts, he also received a master’s in mechanical engineering from the Massachusetts Institute of Technology. He has published more than 100 research papers and holds two patents.

Steve Newman, Professor, Northern Kentucky University

Steve Newman received his Ph.D. in mathematics from the University of Utah in 1968. He taught at the University of Missouri-St. Louis for four years before accepting a position at Northern Kentucky University (NKU) in 1972. He has been teaching at NKU ever since. In 1997, he became interested in the problem of aligning the high school mathematics curriculum with postsecondary expectations so that high school students would be better prepared for the rigors of college mathematics and science courses. With support from a local P-16 group and his department chair, he began a local early mathematics testing program for high schools in Northern Kentucky. This project went statewide when the 2000 Kentucky General Assembly unanimously passed a bill creating the Kentucky Early Mathematics Testing Program (KEMTP). The KEMTP offers Kentucky high school students an online test to assess their mathematical preparation for college, and is the only program of its kind in the nation to offer such a test online. The KEMTP is a partnership between NKU, which administers the program, and the University of Kentucky, which supplies online support. He serves as director of the KEMTP.

Steve was asked to serve on the national Content Expert/Employer Panel in mathematics for the American Diploma Project (ADP) because of his work with the KEMTP and curriculum alignment issues in Kentucky. He made many important contributions to the ADP benchmarks in mathematics and to the postsecondary assignments that accompanied them. He served on the Mathematics Postsecondary Placement Policy Group (MPPPG) consisting of one representative from each of the eight public universities in Kentucky and one representative from the community college system. This group developed a statewide college placement policy as well as college readiness standards in mathematics based on the ADP benchmarks. The Kentucky Council on Postsecondary Education recently adopted this policy and these standards. He and his colleagues on the MPPPG are currently serving on the Kentucky Commissioner of Education’s focus group charged with revising Kentucky’s K-12 mathematics standards.

John Nori, Director for Instructional Leadership Resources, National Association of Secondary School Principals
As Director for Instructional Leadership Resources at the National Association of Secondary School Principals John R. Nori coordinates middle level and high school improvement initiatives. He represents NASSP as a member of the Board of Directors of The National Forum to Accelerate Middle Grades Reform and the steering committee of The National High School Alliance. Applying his practitioner's perspective, he focuses on the implimentation of the concepts in Breaking Ranks: Changing An American Institution and Turning Points 2000: Educating Adolescents in the 21st Century. Mr. Nori played a significant role in the development of Breaking Ranks II: strategies for Leading high School Reform. He is currently leading the development of Breaking Ranks in the Middle, a middle level implementation guide for principals. Mr. Nori oversees the NASSP resident practitioner program providing principals support in high need areas such as: Safe and Orderly Schools, Assessment and Accountability, School-Business Partnerships, and Adolescent Literacy and Professional Development.

Mr. Nori began his career in education as an English teacher and entered administration as an assistant principal. Later he became principal of Julius West Middle School, served as Director of Middle Level Instruction for Montgomery County (MD) Public Schools, and retired from his public education career as principal of Colonel Zadok Magruder High School in Rockville, Maryland.

His background as a teacher and administrator in both high schools and middle schools has provided him with an overview of the maturation and education processes that all students must go through. His experience as an instructor has guided his focus on improving instruction at the classroom level. He has also been a faculty associate at Johns Hopkins University where he focused on his lifelong passions—improving classroom instruction and strengthening supervisory skills.

Mr. Nori holds a B.S. in English education from Shippensburg University of Pennsylvania and a M.Ed. in Secondary Education from the University of Maryland.

Karla Oakley, The NEW Teachers Project, Attracting Teachers, the New Teachers Project
Karla Oakley, VP of Training and Certification. Karla's tenure at TNTP began in June of 2000, when she was hired as the organization's New York state Partner and charged with launching the NYC Teaching Fellows program, a contract with the New York City Department of Education that recruited and placed over 1,500 teachers in hard-to-staff schools across the city in its first two years.

Prior to TNTP, Karla spent two years with Andersen Consulting in their Human Performance practice, working primarily in the financial services industry. Her career in education started with Teach For America (TFA), first as a corps member in the Mississippi Delta, then on TFA's national staff with roles in new teacher support and portfolio assessment. Karla holds a BS in Psychology from Duke University.

Katherine Oliver, Assistant State Superintendent, Career Technology & Adult Learning, Maryland State Department of Education

Mrs. Oliver is the Assistant State Superintendent for Career Technology and Adult Learning. She leads a division of the Maryland State Department of Education dedicated to excellence and innovation in adult education and career and technology education programs. The division’s products and services help school systems, community colleges, and community-based organizations prepare students of all ages for lifelong learning and entry into careers. An important component of the division is the Correctional Education Program which provides educational and library services to inmates in the State’s adult prison program. The division also has lead responsibility for Career Connections, Maryland’s School-to Career initiative.

Mrs. Oliver began her career in public service with the Maryland Department of Labor Licensing and Regulation. In 1973, she was appointed to the staff of the Maryland State Department of Education, where she held numerous positions in the Division of Rehabilitation Services’ Client Services and Disability Determination Services programs. She assumed her current responsibilities in 1989.

She was graduated from the College of Notre Dame located in Baltimore, Maryland with a Bachelor’s Degree in History and received a Master of Science Degree in Administration and Management from Hood College in Frederick, Maryland.

Mrs. Oliver serves on a variety of local, state, and national advisory boards related to education and workforce development and participates in numerous professional organizations associated with career and technology education and adult learning.

A native of Rochester, New York, Mrs. Oliver and her husband reside in Hagerstown, Maryland.
Patti Pace-Tracy, Principal, Midland High School, Wyoming, IA
As principal, Patti provides leadership with faculty to develop and implement Career Edge Academy programs at her high school and to meet the wide range of student needs.
Sherrill W. Parris, Alabama Reading Initiative, Alabama Department of Education
Sherrill Parris received her undergraduate degree from Auburn University. She received her master’s degree in Elementary Education and her Ed. S in Elementary Education and the Principalship from Livingston University (University of West Alabama). Her professional career began as a social worker with Foster Family Care and Adoption at the United Methodist Children’s Home in Selma, Alabama. In 1979 she began work with her life’s passion, education. As a first grade teacher in both the private and public sector, she realized her love and commitment to educating Alabama’s children. After 14 years in the classroom, Ms. Parris assumed the responsibility of administrator and became a principal with Selma City Schools in Alabama.

In 1997 she served on the Alabama Reading Panel, a group of professionals from the business community and from education who worked together to develop the Alabama Reading Initiative which has grown from 16 schools in 1998 to its current 511 schools. In her current position, Mrs. Parris serves as administrator of the highly successful Alabama Reading Initiative (ARI), Alabama Department of Education. The Alabama Reading Initiative is a K-12 comprehensive strategy to bring the best research on reading instruction and the best teaching practices to classrooms in Alabama. Mrs. Parris’s focus is clearly centered on literacy, and her goal remains to make all Alabama’s children successful readers.

Paul W. Pearson, Principal, Del Valle High School, El Paso, TX

Mr. Pearson has served as a principal since 2001 at Americas, Clint, Horizon and Del Valle High Schools. He has served as an educator since 1983, holding several positions that have included assistant principal, English teacher and head track and cross country coach for various high schools in the El Paso metropolitan area.

He has attended numerous professional development training sessions to include the Breaking Ranks Leadership Training in spring 2001. In the fall of 1993, he published an article in Kappan entitled "Integrating the Curriculum." He received the High School Principal of the Year award from Region 19 for 2004-2005. Mr. Pearson received his Bachelor of Science in Education: English/Physical Education from the University of Texas at El Paso as well as his M. Ed. in Physical Education/Administration.

Ref Rodriguez, co-founder and co-CEO, Partnerships to Uplift Communities (PUC)

Ref Rodriguez is the co-founder and co-CEO of Partnerships to Uplift Communities (PUC), a charter school development and management organization in Los Angeles. Because of a lack of options in quality education in Northeast Los Angeles, Ref developed and led the first charter school (Ca. Academy for Liberal Studies) in the community where he lives and grew up. In the last six years, Ref has collaborated with Jacqueline Elliot to develop and operate six charter schools serving approximately 1000 students in the communities of Northeast Los Angeles and the Northeast San Fernando Valley. In order to fulfill its vision of dramatically increasing the number of youth from the Northeast San Fernando Valley and Northeast Los Angeles who attend and graduate from colleges and universities, PUC plans to open up to six additional charter schools in the next five years.

Thomas W. Rudin, Vice President, Government Relations and Development, The College Board

Tom Rudin is vice president for government relations and development at the College Board. As the College Board’s chief representative in Washington, DC, he works on behalf of the Board’s institutional members to promote public policy, legislation, and education programs that connect students to college success. He is also the Board's chief fundraising officer, working to secure grants from foundations, corporations and government agencies. Mr. Rudin served as executive director of grants planning and management at the College Board from 1996 to 2002. Before that, he spent four years as coordinator of special projects for EQUITY 2000®, the College Board’s national education reform program. Before joining the College Board, Mr. Rudin was a policy analyst at the National Institutes of Health in Bethesda, Maryland.

In 1991, Mr. Rudin taught courses in U.S. public policy, human rights, and organizational management as a visiting instructor at the Middle East Technical University in Ankara, Turkey. In the early 1980s, he directed the work of the Governor’s Task Force on Science and Technology for North Carolina Governor James B. Hunt, Jr. Mr. Rudin was also involved with new state initiatives, such as the North Carolina Biotechnology Center and the North Carolina School of Science and Mathematics. He received a Bachelor of Arts degree from Purdue University, and he holds master’s degrees in public administration and in social work from the University of North Carolina at Chapel Hill.

Sonn Sam, Advisor, Metropolitan Regional Career and Technical Center, Providence, RI
Sonn was born in Mobil, Alabama and has lived in Providence, RI for 15 years. As an undergrad he went to the University of Rhode Island, where he entered as an International Business major. But during his sophomore year he had a change of heart and became dissatisfied with his major. Not only did he quickly learn that he was not interested in this field, but he was also turned off by the standardized approach to education. After talking to his academic counselor, he was advised to review his resume to find a more fitting interest. He quickly realized that to be truly satisfied with his education and future career plans, he needed to follow his passion. It was clear right then and there that education would be his calling.
He finished with a BA in Secondary Education with a concentration Social Studies at URI. Currently he is enrolled in Cambridge College's Master's program for Education Administration. Today, he is a proud 10th grade advisor at the progressive Metropolitan Regional Career and Technical Center in Providence, RI. The small classes allow him to build personal relationships with my students while following Dennis Littky's model of education. Littky, one of the founders of the MET High School and one of the more innovative trailblazers of education reform, believed in internalizing education and instilling a passion for life-long learning. In his two years at the MET he has established many friendships with both students and parents. Hhe is not only their teacher, but also their mentor. Their relationship is one of understanding that he demands in both academic and personal growth. H feels that he is making a huge impact on the lives of students and is doing it one kid at a time.

Jose Luis Sanchez, President and CEO, Connecticut Consulting, LLC

Jose Luis Sanchez was born in Havana, Cuba on March 16, 1955. He immigrated to the United States as a youngster during the 1960’s and attended public school in New Haven, Connecticut. Jose has a Masters degree and an MBA from the University of Connecticut. Jose’s work experience includes financial positions with Heublein, Inc., Citicorp and Times Mirror. In 1999 Jose started Connecticut Consulting, LLC – a software development company. Today Connecticut Consulting provides software development and technical infrastructure & hosting services. Jose has a daughter who is 16 and a son who is 10.

Philip Satterfield, Superintendent, Paint valley Local School District, Bainbridge, OH

Philip Satterfield is Superintendent of the Paint Valley Local School District located in the rural community of Bainbridge, Ohio. Since 1999, Paint Valley’s middle and high school has undertaken intense reform efforts following the district’s placement on the State’s “academic watch” list. Today the district has shown vast improvement in dropout prevention, graduation rate and the number of students attending post secondary education. Through the use of reform strategies such as High Schools That Work, staff involvement in decision-making, curriculum alignment and quarterly assessments the culture of the school has significantly changed.

Mr. Satterfield is an active member of multiple local, state and national education associations and has worked extensively with different change strategies. He is the recipient of numerous awards and recognitions for his leadership in education reform.

Lee Schleicher, Dean, Washtenaw Technical Middle College

Mr. Schleicher spent 29 years in a traditional high school setting. During that time he worked as a teacher, negotiator, athletic director, assistant principal, advisor to a variety of organizations, coach, and ended his career after working eleven years as a high school principal.

He had the pleasure of overseeing the design, construction, and implementation of a new facility. He also implemented block scheduling and a rubric based evaluation system designed to guide new teachers as they went through their first three years of actual teaching.

In 1998, Mr. Schleicher was hired by the Washtenaw Technical Middle College Board of Directors to continue the development of a one year old school that was chartered by Washtenaw Community College and charged with the mission of transitioning high school students to college level course-work. Lee has been with WTMC for seven years and has overseen the development of an educational program that currently results in students transitioning to and passing college courses (with a grade of C or better) at rates of around 80%. WTMC students regularly take over 900 college credits during a full semester of school.

Mr. Schleicher has promoted and worked in the development of a Soft Skills curriculum that resulted in a higher pass rate for WTMC students. He promoted and has worked with staff to create a staff mentoring program so that every student has an adult in their school life from the day they enter the school until the day they leave. He has also worked with staff to develop a career exploration program that helps students select a program of study at the college.

WTMC requires students to graduate from the college as part of the graduation requirements of the high school. WTMC students leave school prepared to continue their education or go directly into the workforce with a set of skills that qualify them for entry level positions in a variety of technical work areas. Washtenaw Technical Middle College is currently working to improve the student success rate, increase the retention rate, and finding ways to involve businesses in related internships for students.

Dr. Gary H. Sibigtroth, Assistant Commissioner for the Colorado Department of Education, Denver, Colorado

Dr. Gary H. Sibigtroth, Assistant Commissioner for the Colorado Department of Education, Denver, Colorado, has been in Colorado public education for 35 years. This public school education experience includes teacher, principal, superintendent, executive director for a board of cooperative educational services, and currently with the Colorado Department of Education. His doctorate degree is in Educational Administration with expertise is leadership at the school and district level, and in the corporate world through training and certification as a leadership instructor with the Dale Carnegie organization. Leadership training is based on the challenges of today’s and tomorrow’s demand for new ways of leading organizations, building collaborations, and creating communities.

Dr. Sibigtroth has been a member of the Colorado Association of School Executives (CASE) throughout his career. From 1990-1992 he served as a member of the CASE Coordinating Council and in 1992 elected president of the Department of General Administrators Board of Directors. From 1983-1985, and chairman in 1984 of the CASE Department of General Administrators School Issues Committee.

Other professional and consulting most recent work includes:

· Lamar Community College-Lamar, Colorado: Assisted in the development of an Alternative Management Structure for rural school districts;

· Facilitated the development of Educational Foundations, and working closely with business professionals for school districts;

· Consultant for the development of alternative school calendars including the four-day school week;

· Colorado Department of Education: Represented Colorado’s educational reform movement, traveling to Japan in 2000 to visit schools and discuss education reform with the Japanese Government Educational Ministry.

· Colorado’s Team Leader for the First Annual National High School Reform Summit in Phoenix, AZ April 2004;

· Consultant for applying human relations and communication principles to build effective relationships.

It is an exciting time in public education that challenges educators to accomplish equity and excellence in America’s schools. Improving student achievement and closing the achievement gap are the central focus of public education across this country. In today’s schools, too many children struggle with learning to read. Teachers and parents will agree reading failure has a long-term consequence for children’s developing self-confidence and motivation to learn, as well as for their later school performance.

Gregory Sinner, Program Planning Specialist, Secondary School Redesign Team at The Education Alliance at Brown University
Gregg Sinner began working with the Secondary School Redesign Team at The Education Alliance at Brown University in 2002 as a Program Planning Specialist after thirty-one years of service in public schools. During his career in secondary schools, Dr. Sinner served as a science and mathematics teacher, assistant principal and principal in schools in CT, VT, FL, IL and MA. He is a graduate of the University of Minnesota (BS in pharmacy), Dartmouth College (PhD in molecular biology) and Antioch University (MEd in education supervision and administration).

His areas of expertise include: student inquiry; school change design team coaching; professional development for community of practice; and teacher-as-advisor program design for personalization of the high school experience for students and teachers. Currently, his work at the Alliance includes serving as a Breaking Ranks Coach, Smaller Learning Communities Technical Assistance Project Leader and Advisory Institute Leader. He is co-author of “The Power of Advisories,” (2003) Education Alliance/LAB @ Brown, Publisher (http://www.alliance.brown.edu).

Carole Smith, Executive Director, Open Meadow Schools

Open Meadow has twice been recognized as Oregon's alternative program of the year, and was presented with a Promising and Effective Practices award by the National Youth Employment Institute in 2003. Prior to joining the Open Meadow staff in 1982, Carole worked as the educational program administrator for Thompson Island Education Center in Boston, Massachusetts; as the program coordinator of a desegregation program for Boston Public Schools; as an evaluator for an adolescent alcohol and drug program; and was on the staff of Portland's first neighborhood Youth Service Center. Carole served as a Commissioner for the Northwest Association of Schools and Colleges for 10 years, and in that capacity had the opportunity to chair national and international accreditation site visit teams including schools in Egypt, China, Western Samoa and Poland. Carole currently serves as the Chair of the Coalition of Metropolitan Area Community-based Schools (CMACS) in Portland. Carole has an Ed.M from Harvard University, a B.A. from Oberlin College and an Oregon Administrative Certificate. She is currently working on a doctorate in Educational Leadership at Lewis and Clark College.

Charles E. Smith is the Executive Director of the National Assessment Governing Board (NAGB).

He is the primary staff officer of the 26-member Board established by Congress in 1988 to set policy for the National Assessment of Educational Policy. He serves as the Board’s principal spokesman and liaison concerning national assessment matters.

Smith assumed his present position in January 2003 following his retirement from Tennessee State Government after 32 years of service. During his years in Tennessee, he served as Chancellor of the Tennessee Board of Regents for six years and as the Tennessee Commissioner of Education for the seven years. Over the past four decades, he also served as chancellor of two University of Tennessee campuses, as vice president over two separate divisions of UT's statewide university administration, and as editor of both weekly and daily newspapers in Tennessee.
As Chancellor of the Tennessee Board of Regents, Smith served as chief executive officer of the seventh largest system of post‑secondary education in the nation, with 46 campuses, 180,000 students, and a budget of over a billion dollars. At the time of his retirement, he was granted Chancellor Emeritus status by unanimous vote of the Board of Regents.
Smith received a Fulbright Scholar Award in the summer of 1980 to lecture at the Federal University of Santa Catarina in Florianopolis, Brazil. He was chosen in a 1986 national survey as one of the nation's top 100 college educators. Smith was awarded the Peabody College Distinguished Alumnus Award in 1993. He was a member of the Peabody Alumni Board from 1994 to 1999 and served as president of the Board in 1997-98.
From 1987 to 1993, Smith served on the ACT Board of Trustees, the national governing arm of the American College Testing (ACT) Program, Inc., based in Iowa City. While on the Board, he served as chairman of the Budget and Finance Committee and as a member of the Executive Committee.
Smith served two three‑year terms as a member of the Southern Regional Education Board (SREB) and was elected Vice‑Chairman for the 1994‑95 term. As Vice‑Chairman, he also served as a member of the SREB Executive Committee.

Smith holds the B.S. degree from UTK and the master's and Ph.D from Peabody College of Vanderbilt University.

Caryn White Stedman, Curriculum and Instructional Specialist at the

Metropolitan Learning Center Bloomfield, Connecticut

Caryn White Stedman is Curriculum and Instructional Specialist at the

Metropolitan Learning Center, an interdistrict global studies magnet school in

Bloomfield, Connecticut, where she is responsible for developing the school’s

curriculum to fully reflect its global/international magnet theme. She joined the

faculty of MLC full time after working with the school for three years as a

curriculum consultant through the Yale Center for International & Area Studies.

Since joining the MLC family, she has refocused the middle school curriculum to

create a global systems-based, integrated interdisciplinary curriculum and has

been instrumental as a member of the team that has developed the high school

curriculum. The high school curriculum boasts an interdisciplinary

history/literature course in each grade, as well as two required international

affairs courses and required seminars in African, East Asian, Latin American,

European and Middle Eastern studies. MLC requires ACTFL level-two oral

proficiency plus three credits in a world language for graduation and offers

Spanish, Chinese, Italian, French and Arabic. She began her school’s AP

program, developing and teaching the AP World History course. She also

teaches East Asian and African studies, World Religions, and Emerging Civil

Society. Steman started the school’s exchanges and study abroad program, and

in its first year, seven MLC students have spent a summer, semester or year on

academic exchanges and MLC has hosted ten international exchange students.

She was instrumental in setting up the live teleconference between MLC

students and students in Iraq on the eve of U.S. operation Iraqi freedom and

again, following the fall of Baghdad. In April, she accompanied the school principal to

China where MLC established its first official sister school in Shandong.

Prior to joining MLC, Stedman was the director of the Program in International

Educational Resources (PIER) at Yale University, a position she had held since

1985. A frequent speaker on International Affairs and East Asia, she made

presentations for corporations, at national and regional conferences of

professional and educational organizations, and at colleges, universities and

schools. Ms. Stedman is on the editorial board of Education About Asia and has

served as the national chair of the Association for Asian Studies' Committee on

Teaching About Asia. She also serves on the advisory boards of various

organizations, including the Connecticut Geographic Alliance, and the

Connecticut Council for the Social Studies.

She has authored and edited articles, texts, and curriculum guides for

International and East Asian studies. She continues to teach East Asian and

world history as a member of the history department faculty at Central

Connecticut State University. She was recently awarded the National Council for

Geographic Education’s National Distinguished Teaching Award and will be

honored at a ceremony at the national conference in October 2004. In 2002, she

was name co-recipient (with her husband, John) of the Lou Addazio Award, the

highest honor for social studies education presented by the Connecticut Council

for the Social Studies. She was honored in 1998 to give the commencement

address to the graduating class of Golden Gate University in Sacramento,

California. She has received two Fulbright fellowships for study in China and a

National Intercultural Education Leadership Institute (NIELE) grant to Japan. She

speaks Mandarin Chinese and has lived in Taiwan and Saudi Arabia and studied

and traveled extensively in China, South and Southwest Asia, Europe, and most

recently, Ecuador.

Christopher J. Steinhauser, Superintendent of Schools, Long Beach Unified School District, Long Beach, California

Christopher J. Steinhauser, Superintendent of the Long Beach Unified School District, is a long-time Long Beach resident and 20-year veteran educator in local schools. He has earned a well-deserved national reputation for improving student achievement here in America’s Best Urban Schools. Steinhauser has a strong track record of boosting achievement in all geographic areas of the school district – central, west, north and east Long Beach, Signal Hill, Lakewood and on Catalina Island. Beginning as an outstanding teacher at an inner-city elementary school in Long Beach, Steinhauser went on to attain very high student achievement as a school principal. He worked his way up to the position of Deputy Superintendent in 1999 before his unanimous appointment as Superintendent in 2002. During his years as Deputy Superintendent, students in all major racial and ethnic groups throughout the district made unprecedented gains on rigorous state tests.

He is a product of the Long Beach Unified School District, where he attended continuously from kindergarten until his graduation from Wilson High School in 1977. He attended Long Beach City College and California State University Long Beach, earning a bachelor’s degree in liberal studies and a master’s degree in educational administration. He earned multiple-subject and administrative services credentials at the university. Steinhauser’s wife, Alida, is a 20-year veteran educator who teaches fifth grade literacy at Signal Hill Elementary School. Their son, Edward, and their daughter, Patricia, attend Wilson Classical High School in Long Beach.

Pamela Stewart, Deputy Chancellor for K-12 Educator Quality, Florida Department of Education

As Florida Department of Education’s Deputy Chancellor for K-12 Educator Quality, Pam Stewart bears responsibility for teacher certification, as well as the recruitment, retention and recognition of highly-qualified teachers in the state of Florida. Mrs. Stewart feels strongly about rigor, relevance, and relationships in high schools, as she spent 16 years at the high school level as an assistant principal and principal in a very diverse population. She successfully implemented the Continuous Improvement Model at Vanguard High School in Marion County, Florida, raising that school from a “C” to an “A” under Florida’s A+ Plan and accountability system. She received her Bachelor’s Degree from the University of South Florida in Elementary Education/Early Childhood; her master’s degree from the University of Central Florida in Counselor Education; and completed post graduate work from Stetson University for certification in Administration and Supervision.
Sue Stickel, Deputy Superintendent, Curriculum and Instruction Branch, California Department of Education.

Ms. Stickel came to the position of Deputy Superintendent in 2003 with a background of professional experience in public education, both state and local, including the following:Classroom teacher of mathematics, mathematics department chair, resource teacher, and mentor teacher in the Grant Joint Union High School District and the Elk Grove Unified School District (Full-time basis, 1976-1989).

· District-level administrator of curriculum and professional learning in the Elk Grove Unified School District (Full-time basis, 1990-2002.)

· Teacher educator at California State University Sacramento and San Francisco State University (Part-time basis, 1995-present).

· Member (and 2002 chair) of California’s Curriculum Development and Supplemental Materials Commission (1997-2002).

Ms. Stickel earned her bachelor’s degree (majoring in mathematics) and teaching credential at CSU Sacramento. She earned her administrative credential and master’s degree in educational administration at the University of San Francisco.

Circe Stumbo, President, West Wind Enterprises

Circe Stumbo is president of West Wind Enterprises, a small business providing professional development, research services, and advice to leaders promoting public education. In this role, Stumbo manages all facets of program planning for conferences and professional development sessions, designs and conducts focus group research on education policy and programs, facilitates large meetings and small group discussions, supports state education agency strategic planning, and writes articles and reports on topics in state and federal education policy. Stumbo is currently serving as a consultant to Learning Point Associates on leadership and high school reform, to the Council of Chief State School Officers (CCSSO) on professional development for state education leaders, and to a number of states and territories on strategic planning efforts, needs assessments around key policy areas, and high school reform.

Stumbo brings considerable experience in policymaking and professional development to her work. For fifteen years prior to founding West Wind Enterprises, Stumbo worked in non-profit firms in Washington, DC, focused on higher education, agriculture, and K-12 education policy. She was also an instructor of political theory at the University of Maryland, College Park. Stumbo lives in Iowa City, Iowa, where in addition to operating West Wind Enterprises, she is co-owner of Zephyr Copies and Design, a print and graphic design shop.

Stumbo is a Ph.D. candidate in government and politics at the University of Maryland, College Park, having earned a masters degree in education at Harvard University, a master of arts in government and politics at the University of Maryland, and a bachelor of arts in political science at the University of Iowa.

Watson Scott Swail, President, Educational Policy Institute (EPI), Washington, DC

The Educational Policy Institute (EPI), is a non-profit, international organization dedicated to research on educational opportunity for all students. Dr. Swail is a widely-respected researcher in the area of college opportunity with an extensive publishing record. Recent publications include Latino Youth and the Pathway to College (2004) and Higher Education and the New Demographics (2002). Dr. Swail's research focuses primarily on college affordability and student retention, but also involves teaching and learning, stemming from his days as a public school teacher and curriculum designer.

Dr. Swail received his doctorate in educational policy from The George Washington University in Washington, DC, a Master's of Science from Old Dominion University in Norfolk, Virginia, and Bachelor's of Education (Technology/Mathematics) from the University of Manitoba, Winnipeg, Manitoba. In addition teaching in an adjunct capacity at both Old Dominion and George Washington Universities, he taught middle school in Hampton, Virginia and in Winnipeg. He lives in Stafford, Virginia, with his wife and three growing boys.

Joel Vargas, Early College High School Initiative

Joel Vargas, Ed.D., works with the Early College High School Initiative, examining the district and state policy implications related to the initiative and exploring how state and federal policies can improve the postsecondary attainment of underserved students.

He has directed, initiated, and studied a variety of middle school and high school programs designed to promote college going for underrepresented students. He also has been a teacher and an editor and research assistant for the Civil Rights Project at Harvard University. Vargas is co-editor of the 2004 book, Double the Numbers: Increasing

Postsecondary Credentials for Underrepresented Youth edited by Richard Kazis, Joel Vargas, and Nancy Hoffman and published by Harvard Education Press.

Mr. Vargas received a B.S. in Journalism from Boston University, and earned his doctorate from Harvard University.

Roberta Weaver, Associate Dean for Community Outreach, School of Education and Allied Professions, University of Dayton, Dayton, OH

Dr. Weaver is a former secondary teacher in Cincinnati Public Schools and Dayton Public Schools. Dr. Weaver has 25 plus years of experience at the University of Dayton in the Department of Teacher Education as a special educator, coordinator, and department chair. In her current position, Dr. Weaver serves as a liaison to Dayton Public Schools, with primary focus on the Dayton Early College Academy. As a liaison, she served with Mr. Timothy Nealon, DECA principal, and Dean Thomas Lasley to create and develop concepts for laying the foundation of the Dayton Early College Academy in collaboration with Dr. Percy Mack, Superintendent of Dayton Public Schools.
Tim Westerberg, Principal, Littleton High School, Littleton, CO
Tim Westerberg has served as a high school principal for twenty-six years, the last twenty of which have been at Littleton High School in Littleton, Colorado. Prior to entering school administration, Dr. Westerberg taught social studies and coached at the high school level in Illinois and in Iowa. Westerberg earned his B.S. and M.A. degrees from the University of Iowa and his Ph.D. in Educational Administration from Iowa State University.

In addition to his work as a teacher and administrator, Dr. Westerberg has been active in a variety of school transformation, staff development, and leadership training initiatives in Colorado, across the nation, and internationally. From 1994 to 1996 Westerberg served on the NASSP/Carnegie Foundation Commission on the Restructuring of the American High School which produced the seminal report, Breaking Ranks: Changing an American Institution, and he played a significant role in the development of Breaking Ranks II which was released in February of 2004. Other recent professional activities include serving as a site evaluator for the US Department of Education's New American High Schools project, an IDEA '97 trainer for the National Association of Secondary School Principals, a member of the National Staff Development Council's Results-Based Staff Development Initiative, a member of ASCD’s What Works In Schools staff development cadre, President of the Colorado Association of School Executives, and member of the Colorado Commission for High School Improvement.

Dr. Westerberg has received numerous awards in recognition of his service to the education profession, including being named as one of four finalists for the NASSP/Met Life Principal of the Year program in 1994, the Honor Administrator Award by the Colorado Music Educators Association in 1998, and the Department Service Award by the Colorado Association of Secondary School Principals in 1999.
Lloyd G. Wimberley, Jr., Assistant Superintendent of High School Curriculum and Instruction for the Charlotte Mecklenburg School System.
Lloyd Wimberley is a former principal with over 28 years of experience. Lloyd has served as a principal of Myers Park High School, Eastway Middle School, Berryhill Elementary School, and Morgan Day Treatment Center. While serving as principal at Myers Park High School, Newsweek ranked the high school 7th nationwide out of 12,000 schools for 2002. Lloyd has also served as faculty at South Eastern LA University and as Chief Consultant for BEH with the North Carolina Department of Public Instruction. Lloyd holds a doctorate in Education Supervision and Administration from UNC-Chapel Hill. He was selected as the Charlotte-Mecklenburg School System Principal of the Year in 1998 and 2002. He was selected as the North Carolina Wachovia Principal of the Year in 2002. In addition to the Wachovia Principal of the Year, Lloyd has been a recipient of The Patrick Daly Memorial Award for Excellence in Educational Leadership out of Yale University.

Lloyd currently serves as Assistant Superintendent of High School Curriculum and Instruction for the Charlotte Mecklenburg School System.

Rick Woodford, Director, Special Education, Lincoln County School District #2, Afton, Wyoming

After completing his bachelors degree in special education at Utah State University, Rick enjoyed 7 years of teaching at a high school of 1,700 students in Logan, Utah. As a special education teacher and graduate student, Rick specialized in the research and development of secondary inclusion systems. As a director of a rural school district, he has developed a systemic service delivery model, for students with mild to moderate disabilities, designed to facilitate student proficiency of standards and benchmarks in the general curriculum and success in the general classroom. His presentation will address the essential instructional elements and systemic features necessary to build an effective inclusion model in the No Child Left Behind era.
PAGE
42

