

Philly 50,000 Kick-off Meeting

Thursday, April 10, 2008 Philadelphia, PA

Organizers:

David Hardy, Boys Latin of Philadelphia Charter School

Laurada Byers, Russell Byers Charter School

Jeanne Allen, The Center for Education Reform – Washington, DC

Kara Hornung, The Center for Education Reform – Washington, DC

Robert Cane, Friends of Choice in Urban Schools (FOCUS) – Washington, DC

James Merriman, NYC Center for Charter School Excellence, New York, NY

Agenda at-a-glance:

- 11:00 am – Welcome & Introductions (*Jeanne Allen*)
– Overview
– Examples from New York City and Washington, DC
- 12:15 pm – Short Break (*Lunch*)
- 12:35 pm – Discussion Resumes
- 1:30 pm – Next Steps
- 2:00 pm – Meeting Adjourns
-

Outline for Next Steps

Define the Purpose and Goals of Philly 50,000

Assessment

- Review/Feedback from School Leaders
 - *What do Philadelphia's Charter Schools Need?*
- Compiling targets, assets and successes

Development of Business Plan

- Organizational Structure
 - Who's on board?*
- Advocacy & Strategic Planning
 - What is the expected outcome of efforts?*
- Timeline
- Budget

Implementation

- Fundraising
- New School Development
- Advocacy strategies

ATTENDEE	SCHOOL/ORGANIZATION
Alfreso Calderon	Antonia Pantoja Charter School
Dr. Kountz	Architecture and Design Charter School
David Hardy	Boys' Latin of Philadelphia Charter School
Ernest Holiday	Delaware Valley CHS
Jackie Kelley, CEO	Discovery Charter School
Jerry Santilli	First Philadelphia Charter School for Literacy
Jurate Krokys	Independence Charter School
Marc Manella	KIPP Philadelphia Charter School
Dr. Walter D. Palmer, Founder/Pres. Plus one associate	Leadership and Learning Partners
Dr. Waiters	Maritime Academy Charter School
Karen DelGuercio, BOD plus one administrator	MAST Community Charter School
David McDonough	Mastery Charter High School – Lenfest
Vuong G. Thuy, Headmaster	Multi-Cultural Academy Charter School
Patricia Sack, Vice Principal	Preparatory Charter School
Wanda Bailey-Green	Renaissance Advantage Charter School
Laurada Byers	Russell Byers Charter School
Paulette Blackston- Royster	Southwest Leadership Academy
John Walker	Universal Institute Charter School
Stacey Gill Phillips	West Philadelphia Achievement Charter Elementary School
David Kasievich, Director of Development	Young Scholars Charter School
Michael Frattone	Kleinbard Bell & Brecker LLP
Janine Yass	Susquehanna International Group

**PHILLY 50,000 KICK-OFF MEETING
APRIL 10, 2008**

PARTICIPANTS CONTACT LIST

Alfredo Calderon
Antonia Pantoja Charter School
4101 N. American St.
Philadelphia, PA 19140
215-455-2300

Dr. Kountz
Architecture and Design Charter School
675 Sansom St.
Philadelphia, PA 19106
215-351-2900
pkountz@chadmail.us
<http://www.chadphila.org>

David Hardy
Boys' Latin of Philadelphia Charter School
4212 Chestnut St.
Philadelphia, PA 19104
215-387-5149
admissions@spalatin.org
<http://www.spalatin.org>

Ernest Holiday
Delaware Valley CHS
5201 Old York Rd., Logan Plaza, Suite A
Philadelphia, PA 19141
215-951-9675
<http://www.dvchs.net>

Jackie Kelley, CEO
Discovery Charter School
5070 Parkside Ave., Ste. 6200
Philadelphia, PA 19131
215-879-8182
jkelly@discovercharterschols.com
<http://www.discoverycharterschools.com>

Jerry Santilli
**First Philadelphia Charter School for
Literacy**
4300 Tacony St.
Philadelphia, PA 19124
215-743-3100
<http://www.firstphiladelphiacharter.org>

Jurate Krokys
Independence Charter School
105 S. 7th St., 2nd Floor
Philadelphia, PA 19106
215-238-8000
administration@independencecharter.org
<http://www.independencecharter.org>

Marc Manella
KIPP Philadelphia Charter School
2709 N Broad St., 4th Fl.
Philadelphia, PA 19132
215-227-1728
mmannella@kipp.org
<http://www.kippphiladelphia.org>

Dr. Walter D. Palmer, Founder
Leadership and Learning Partners
910 N. 6th St.
Philadelphia, PA 19123
215-627-7434
ybright@leadershipacademy.org
<http://www.leadershipacademy.org>

Dr. Waiters
Maritime Academy Charter School
2775 Bridge St.
Philadelphia, PA 19137
215-535-4555
info@maritimecharter.org
<http://www.maritimecharter.org>

Karen DelGuercio
MAST Community Charter School
1800 E. Byberry Rd.
Philadelphia, PA 19116
267-348-1100
rtrzaska@mastcharter.org
<http://www.mastcharter.org>

David McDonough
Mastery Charter High School - Lenfest
35 S 4th St.
Philadelphia, PA 19106
215-922-1902
david.mcdonough@masterycharter.org
<http://www.masterycharter.org>