

SYMPOSIUM 2008: THE EIGHTH ANNUAL MEETING OF BAEO

PARENTAL CHOICE: THE VOICE OF OUR FUTURE

FEBRUARY 27–MARCH 1, 2008

SHERATON NEW ORLEANS

NEW ORLEANS, LA

**INFORM INSPIRE
EMPOWER**

INTRODUCTION

Symposium 2008 brought together more than 600 parental choice supporters from coast to coast in New Orleans, LA, to engage in conversations and networking opportunities to continue the fight for quality educational options for Black children. Parental Choice: The Voice of Our Future was this year's symposium theme. Parental choice supporters spent two days (Feb. 28-29) focusing on how to inspire, inform and empower parents, students, educators, elected officials, emerging leaders, clergy, and donors as the struggle continues to improve educational options nationwide.

Participants' activities included the following: tours at some of Louisiana's high quality private and charter schools; a town hall meeting with Gov. Bobby Jindal; workshops on leadership, mobilization, quality educational options and academic excellence; volunteering at a neighborhood clean-up; and the grand finale, the Symposium's annual Chairman's Dinner.

We designed a new layout for this year's Symposium Documentation Report. Our new format highlights the different sessions and includes reactions from BAEO supporters, friends, donors and members. It is our hope that this new format illustrates the empowerment of participants that occurred at the Eighth Annual Meeting of the Black Alliance for Educational Options. So, tell us what you think. Send your feedback to dmmcgriff@aol.com.

Mark your calendars for Symposium 2009: March 4-7, in Jersey City, NJ at the Hyatt Regency Jersey City Hotel on the Hudson River.

In the Struggle,

Howard Fuller
Chair, National Board of
Directors

Deborah M. McGriff
Chair,
Symposium Planning Committee

Gerard Robinson
President

BOARD, STAFF & COMMITTEES

NATIONAL BOARD OF DIRECTORS

Howard Fuller, *Chair, Milwaukee, WI*
W. Raymond Bryant, *Vice Chair, San Antonio, TX*
Kevin Chavous, *Treasurer Washington, DC*
Mashea Ashton, *Secretary, New York, NY*

Cory Booker, *Newark, NJ*
Willie Breazell, *Colorado Springs, CO*
Kenneth Campbell, *Baton Rouge, LA*
Dawn Chavous, *Philadelphia, PA*
Jacqueline Joyner Cissell, *Indianapolis, IN*
Zakiya Courtney, *Milwaukee, WI*
Dwight Evans, *Philadelphia, PA*
T. Willard Fair, *Miami, FL*
Andrea Foggy-Paxton, *Baltimore, MD*
Vernard Gant, *Colorado Springs, CO*
Casey Lartigue, *Washington, DC*
Leroy McClure, *Dallas, TX*
Deborah McGriff, *Milwaukee, WI*
John McVicker, *Milwaukee, WI*
Kocoalouise Pembleton-Smith, *Philadelphia, PA*
Hal Smith, *New York, NY*
Virginia Walden Ford, *Washington, DC*
Omar Wasow, *New York, NY*
Selina Wellington, *Queens, NY*
Alvin Williams, *Washington, DC*
Johnathan Williams, *Los Angeles, CA*

ADVISORY BOARD

Kenneth Blackwell, *Columbus, OH*
David Brand, *New York, NY*
Floyd Flake, *New York, NY*
Brian Jones, *Washington, DC*
Rod Paige, *Washington, DC*

NATIONAL STAFF

Gerard Robinson, *President*
Isaac Ewell, *Director of the Gates Small Schools Project*
Felice Green, *Director of Communications*
Diona McLucas, *Program Manager of the Gates Small Schools Project*
Allen Penn, *Program Manager of the Gates Small Schools Project*
Tracie Craft, *State Director - Ohio*
Shree' Medlock, *State Director - Louisiana*
Ericka Murphy, *State Coordinator - Ohio*
Larry Lindsey, II, *Field & Office Coordinator - Ohio*
Bertha Gilkey Bonds, *State Coordinator - Missouri*
Carla Hampton, *State Coordinator - Louisiana*

SYMPOSIUM PLANNING COMMITTEE

Deborah McGriff, *Chair, Milwaukee, WI*
Reina Byrd, *Symposium Staff, Washington, DC*
Tycely Williams, *Consultant, Washington, DC*
Derrell Bradford, *Host Region 2009, Newark, NJ*
Andrea Foggy-Paxton, *Baltimore, MD*
Howard Fuller, *Milwaukee, WI*
Bertha Gilkey Bonds, *St. Louis, Missouri*
Karlena Glenn, *Washington, DC*
Felice Green, *Milwaukee, WI*
Tiffany Green, *Minnetonka, MN*
Diona McLucas, *Washington, DC*
Shree' Medlock, *Host Region 2008, Baton Rouge, LA*
Ericka Murphy, *Dayton, OH*
Gerard Robinson, *Atlanta, GA*
Judith Smith, *Milwaukee, WI*
Kent Strong, *Host Region 2009, New York, NY*
Virginia Walden Ford, *Washington, DC*
Danielle Wright, *Washington, DC*

HOST REGION 2008 LOUISIANA BAE0

Shree' Medlock, *Co-Chair*
Carla Hampton, *Co-Chair*
Deborah Jones, *Co-Chair*
Taja Alexanader
Kenneth Campbell
Matt Candler
Quanda Charles
Ellen Davis
Leslie Ellison
Karlena Glenn
Katrina Golden
Daniel Gordon
AJ Jones
Jarrod Jones
Maura Lewis
Leathon (Buck) McGee
Juon Wilson
Jonathan Ziegler

CHAPTER LEADERS & MOBILIZATION SITES

CHAPTER LEADERS

Darlene Callands-Curry, *Philadelphia, PA* – darlene@baeo.org
Tracie Craft, *Montgomery County, OH* – tracie@baeo.org
Deborah McGriff, *Milwaukee, WI* – dmmcgriff@aol.com
Larry Patrick, Jr., *Detroit, MI* – lpattick@jaffelaw.com

MOBILIZATION SITES

Bertha Gilkey Bonds, *Missouri* – bertha@baeo.org
Darlene Callands-Curry, *Pennsylvania* – darlene@baeo.org
Tracie Craft, *Ohio* – tracie@baeo.org
Virginia Walden Ford, *Washington, D.C.* – Gfwalden@aol.com
Deborah McGriff, *Milwaukee* – dmmcgriff@aol.com
Shree' Medlock, *Louisiana* – shree@baeo.org
Gerard Robinson, *Georgia* – gerard@baeo.org
Chanda Smith, *Minnesota* – chanda@baeo.org

1. Dr. Deborah McGriff, *Chair, BAEQ Symposium Planning Committee*
2. Black Notes Jazz Ensemble
3. Chanda Smith, *Minnesota Mobilization Site*
4. PA State Representative Dwight Evans, *Member, Board of Directors*
5. Diane Davis, *Yoga & Pilates Instructor*
6. LA State Senator Ann Duplessis
7. LA State Representative Austin Badon
8. Rev. John McVicker, *Member, BAEQ Board of Directors*
9. LA Gov. Bobby Jindal
10. Dr. Howard Fuller, *Chair, BAEQ Board of Directors*
11. Careerbuilder Drama Group
12. KIPP Orchestra
13. Kevin Chavous, *Treasurer, BAEQ Board of Directors* and Bill Oberndorf, *Chairman, Board of the Alliance for School Choice*
14. Andrea Thomas Reynolds, *Edison Schools* and Leslie Talbot, *Moderator*

BAILEY AND SULLIVAN LEADERSHIP INSTITUTE

The Bailey and Sullivan Leadership Institute strand focused on helping participants learn effective ways to raise money in their communities, understand the role of school support organizations and learn strategies to create and retain highly-qualified school personnel.

“The nine-step process for recruitment and staff selection was helpful.”
C. Gordon, THE SCHOOL THAT LEADERSHIP BUILT

“The session reinforced what I had learned from other conferences...but today I am finally making the connection.”
Carolyn Myer – RAISING MONEY IN THE COMMUNITY

“Excellent information [and] outstanding presentations, especially in regards to the Milwaukee Renaissance model.”
C. Collier-Good - QUEST: A SCHOOL SUPPORT ORGANIZATION

“The presenters framed their presentations based on the attendees’ expectations. The ideas for recruitment and retention of excellent employees were the most helpful for returning home.”
J. Lewis – The SCHOOL THAT LEADERSHIP BUILT

MOBILIZATION

The Mobilization Strand focused on various strategies and methods to connect with local religious groups, bridge the political party divide and implement a successful rally, in the struggle to protect, expand and enact legislation for parental choice programs.

"The information I received will help me in the future to plan a successful rally."

Shannon Wilder – PLANNING AND EXECUTING A SUCCESSFUL RALLY

"It was a top-notch panel that raised and addressed many issues!" Chad Aldis – UNDERSTANDING THE TRUTHS ABOUT PARENTAL CHOICE (FACTS VS. MYTH)

"It was extremely beneficial to hear viewpoints from a student, parent, educator, and policy activist regarding parental choice."

Toya Tucker – EXPANDING, IMPACTING AND PROTECTING PARENTAL CHOICE

"This workshop empowered me and provided ways to support BAE0 in future rally efforts"

Gina Greggs – PLANNING AND EXECUTING A SUCCESSFUL RALLY

"The presenters provided very useful information on how to plan an effective rally."

Joe Casey – PLANNING AND EXECUTING A SUCCESSFUL RALLY

"This session prepared me to continue fighting for educational options for my daughter and all children." Darcelle Caldwell – DIALOGUE ON UNDERSTANDING THE TRUTHS ABOUT PARENTAL CHOICE (FACTS VS. MYTH)

QUALITY EDUCATIONAL OPTIONS

A Symposium tradition continued as more than 100 participants toured high quality schools in New Orleans. Participants took home ideas, solutions and recommendations from the following schools:

Schools	School Leaders	Phone/e-mail
Andrew H. Wilson Charter School	Sheila Thomas	504.373.6274 / sheilathomas@cox.net
Dr. Martin Luther King Charter School Jr for Science & Technology	Doris Hicks	504.940.2243 / dorishicks@gmail.com
Fannie C. Williams Elementary School	Kelly Batiste	504.373.6228 / kelly.batiste@rsdla.net
KIPP McDonogh 15 School for the Creative Arts	Jonathan Bertsch	504.566.1706 / hcampbell@mcdonogh
Xavier University Preparatory School	Sister Eileen Sullivan	504.899.6061 / sullivannei@yahoo.com

EXCELLENT ACADEMIC ACHIEVEMENT

The Excellent Academic Achievement strand provided professional development workshops designed specifically for educators working in charter and private schools that receive Title II funds for professional development. Several schools used Title II funds to support the attendance of approximately 150 teachers and administrators at this year's Symposium.

"The empowerment that CEO provides for their youth has impressed me to the utmost. They [CEO staff] provide youth with a vision by empowering them to succeed."

Nancy Gorden – PROJECT HIGHER EDUCATION: GETTING MORE BLACK STUDENTS TO COMPLETE HIGH SCHOOL AND COLLEGE

"I will take home new ways to develop the minds of my students and apply different intelligences in the classroom to involve them." Sharon Green
– 21ST CENTURY CURRICULUM

"I like what College Summit is doing with the students in high school." Robert Bryant
– PROJECT HIGHER EDUCATION: GETTING MORE BLACK STUDENTS TO COMPLETE HIGH SCHOOL AND COLLEGE

"As a pastor and doctor, I want to make an impact in the lives of young people—this session met my expectations."
Trebreh Baaletth – HIP-HOP PROJECT

CHAIRMAN'S DINNER:

IF THERE IS NO STRUGGLE, THERE IS NO PROGRESS

Each year during the Chairman's Dinner, a special individual is recognized for their support and commitment to BAEO. Last year, BAEO honored Pennsylvania State Representative Dwight Evans. Previous honorees have included John Walton (posthumously), a true champion for parental choice, and Former US Secretary of Education Rod Paige.

This year, special honors went to Bill Oberndorf, Chairman of the Board of the Alliance for School Choice and Advocate for School Choice. "Bill is a strong friend and supporter of BAEO," said Board Chair Dr. Howard Fuller. "His consistent and continued friendship has made a huge difference for the families and children that our organization was created to serve."

"Señor Howard Fuller blew my socks off with his dynamic speech. God has him in the right place to lead this movement that includes every parent with K-12 children who want the best educational opportunities for their children too!"

- Rudy Hernandez

"I realized I can impact the lives of children by getting more involved physically and financially with BAEO." - Alkinee Jackson

"The two young ladies that introduced the Board Chair were awesome. Fuller's speech was above anything I can describe. It was better than excellent." - Dillard Stone

The following is an excerpt from Ashley Beckford's essay entitled, The Trip of a Lifetime.

The last name that was called was mine. I was about to experience one of the greatest things of my senior year... I was chosen as one of the students to participate in the 2008 BAEO Symposium.

I got to participate in a life-changing event. For the past three years I have been a part of the Black Alliance for Educational Options (BAEO) and each year there is a Symposium. Each Symposium seems to out-do the one the year before it. This year was no exception. The theme this year was Parental Choice: The Voice of Our Future. I got to do two great things — be a presenter (Expanding, Impacting and Protecting Parental Choice session) and introduce Dr. Howard Fuller, BAEO's national board chair, at this year's Symposium. I got a chance to tell them about the huge fight that I got to partake in by being a part of the Milwaukee Parental Choice Program. I told them of the spectacular protest that we participated in each year. I flashed back to the first year when we wrote letters and went to Madison, and my sophomore year when we held a silent protest in the State Capitol rotunda.

One other great experience was being able to introduce Dr. Fuller. In addition to being the BAEO national chair he is also the Board Chair of CEO (Clergy for Educational Options) Leadership Academy. Jasmine Davis, my peer, got to experience this with me. Once we were done, I realized that this would be my last Symposium as Ashley Beckford the high school student. The next Symposium I will be in college. BAEO has been a very significant part of my high school experience and this introduction gave me the chance to give back to a person who was very helpful to me during this time.

To conclude, Symposium 2008 was one of the greatest things that I have experienced. I had fun, met new people, and opened my eyes to a whole new place. New Orleans was a wonder in its own. I will add that to one of my top favorite places. This is my senior year and the BAEO Symposium 2008 will always be one of my best memories from this special time in my life.

PARTICIPANT PROFILE AND MEMBERSHIP GROWTH

Support BAEO's mission to expand, protect and enact legislation for parental choice programs for Black children and families. Join, renew or upgrade your membership today. Visit www.baeo.org and download a membership application.

Participant Profile

Membership Growth

New, Renewed and/or Upgraded Memberships

"I wanted to take a minute to congratulate you on a very well planned Symposium 2008. I am glad I was able to attend my first one, but not my last! I was overly impressed with the parents and young leaders for their courtesy & commitment to the cause in improving education opportunities for African American and other minority K-12 students." - Rudy Hernandez, a first timer

NINE TIME REPEATERS

Mashea Ashton
W. Raymond Bryant
Zakiya Courtney
Dwight Evans
Howard Fuller

K. Miata Fuller
Deborah McGriff
Angelete Melhado
Annie Oliver
Selina Wellington

EIGHT TIME REPEATERS

Cheryl Brown
Anthony Courtney
Gail Foster
Kelli Fuller
Francine Fulton
Felice Green
Sherry Hopkins
Evelyn Jones
Jacqueline Joyner Cissell

John McVicker
Marilynn McVicker
Jeanette Mitchell
Ingrid Patrick
Lawrence Patrick, III
Lawrence Patrick, Jr.
Judith Smith
Anita Ruiz
Virginia Walden Ford

SEVEN TIME REPEATERS

Basimah Abdullah
Willie Brezell
Margaret Briggs-Kenney
Margaret Ekam
Rufus Ellis
Jeannie Fenceroy
Vernard Gant
Gail Hawkins-Bush
Mikel Holt
Imani Humphrey
Sharmain Matlock-Turner
Shree' Medlock

John Morris
Donnamaria Parker
June Perry
Dale Sadler
John Skief
Thomas Stewart
Ken & Joyce Sullivan
Kenneth Sullivan
Leslie Talbot
Kimberly Turner
Johnathan Williams

SIX TIME REPEATERS

Yvonne Ali
Tammy Allen
Aretta Anderson
Deidre Bailey †
Harriett Ball
Elizabeth Baptiste
Amber Blackwell
Delores Brents
Barato Britt
Kaleem Caire
Darlene Callands-Curry
Kenneth Campbell
Dawn Chavous
Tracie Craft
Gale Davis
Jerald Fair
Isabella Fitzgerald
Linda Ford
Henrietta Fowler
Katina Fuller-Scott
Felicia Geuka
Karlena Glenn
Bessie Gray
George Greenidge
Justine Hall
Catina Harwell -Young
Gisele Huff
Imani Humphrey
Nicole Johnson
Keisha Jordan
John Kirtley

Jamal Koram
Leroy McClure Jr.
Tracy McDaniel
Monique Miller
Adrian Morgan
DeAmo Murphy
Holly Hasina Murphy
Joseph Patrick
Teresa Price
M. Saungkatahu Richey
Patricia Sadler
John Skeif
Dorothy Smith
Hal Smith
Sherry Street
Kent Strong
Christopher Sullivan
Tasha Tillman
Willie Timmons
Dorothy Travis
Donyale Whitmore

† deceased

"Most hearty congratulations for the many successes of Symposium 2008! Ultimately, your hard work created a special time and place for networking, learning and moving forward."
- Bob Pavlik, a five time repeater

SYMPOSIUM SPONSORS

CHAMPION

Institute for the Transformation of Learning
at Marquette University
Bradley Foundation

VANGUARD

Annie E. Casey Foundation
Daniels Fund
Pumpkin Foundation

TRAILBLAZER

Democrats for Education Reform
Dick and Betsy DeVos Foundation
Edison Schools
Doris and Donald Fisher Fund
VCJ Foundation

ACTIVIST

Louisiana Children's Trust Fund
ISP Contractors
Deborah McGriff
The Greater Milwaukee Foundation
Johnson Foundation

SENTINEL

Catapult Learning
EdFutures, Inc.
Educational Industry Association
Knowledge is Power Program (KIPP)
Susan & George Mitchell

BENEFACTOR

Cityscape
National Alliance for Public Charter Schools
Self-Help, Inc.
Tycely Williams Consulting, LLC

SUPPORTER

Education Pioneers
Angelo DeVigal
Justice Alliance
Early Risers Kiwanis
MT Pinero
School Choice Wisconsin
Leslie Talbot

BAEO CONTRIBUTORS

CORPORATIONS & FOUNDATIONS

Alliance for School Choice
Lynde and Harry Bradley Foundation
Eli and Edith Broad Foundation
Cajun Construction, Inc.
Challenge Foundation
Cox Communications
Beth and Ravenel Curry Foundation
Daniels Fund
Fordham Foundation
Milton and Rose D. Friedman Foundation
Bill & Melinda Gates Foundation
Georgia Power Foundation
Greater St. Louis Foundation
Greatschools, Inc.
The Joyce Foundation
Estelle W. & Karen S. Kalish Foundation
Kern Family Foundation
Charles Stewart Mott Foundation
Oberndorf Foundation
Richmond Virginia Community Foundation
School Choice Ohio
William E. Simon Foundation
Sinquefeld Charitable Foundation
The Walton Family Foundation

INDIVIDUALS

Boykin Curry
Kenneth M Hirsh
J.C. Huizenga
John Kirtley
Charles Ledley
James Leininger
Stephen Schuck
Richard Weekly

SYMPOSIUM 2009 NEEDS YOUR SUPPORT

Advance the mission of BAEO by financially supporting Symposium 2009
the 9th annual BAEO meeting, on March 4-7, 2009,
at the Hyatt Regency Jersey City Hotel on the Hudson River in Jersey City, NJ.

BAEO is actively seeking corporate, group and individual partners to support
the parental choice movement by making a tax-deductible contribution to Symposium 2009.

Your tax-deductible contribution helps to:

- introduce best practices to teachers,
- strengthen emerging leaders, and
- introduce working class families to the parental choice movement.

DON'T DELAY. ACT NOW!

\$35, \$50, \$100, \$1,000 OR MORE

Send your check, payable to BAEO Symposium 2009

Tycely Williams, Sponsorship Coordinator
Black Alliance for Educational Options
888 16th Street NW, Suite 800
Washington, DC 20006

Contact Tycely Williams at tycely@baeo.org or
202.286.1845

Complete the portion below and return with your most generous contribution of:

☐ **\$34** ☐ **\$50** ☐ **\$100** ☐ **\$1,000** ☐ **other** _____
enter amount

NAME _____

ADDRESS _____ CITY/STATE/ZIP _____

PHONE # _____ EMAIL _____

MARK YOUR
CALENDAR

SYMPOSIUM '09
baeo
Black Alliance for Educational Options
9th ANNUAL MEETING

Ninth Annual Symposium

March 4-7, 2009

Hyatt Regency Jersey City Hotel on the Hudson

Hosted by Greater New York and Newark Friends of BAEO

BAEO MISSION

The Black Alliance for Educational Options actively supports parental choice to empower families and increase quality educational options for Black children.

EDUCATIONAL OPTIONS

Afterschool Programs
Charter Schools
Home Schooling
Innovations in Traditional Public Schools
Privately Financed Scholarships
Public-Private Partnerships

Supplementary Educational Programs
Tax Supported, Means-Tested Scholarships
and Vouchers
Tuition Tax Credits and Deductions
Virtual Schools

Black Alliance for Educational Options

www.baeo.org

888 16th Street, NW, Suite 800
Washington, D.C. 20006
p: 202.429.2236
f: 202.349.9879

PRESORTED
FIRST CLASS
U.S. Postage
PAID
Redwood City, CA
Permit 688