

Leadership for Learning

Ohio School Boards Association

Capital Conference

Nov. 10-12, 2019 • Greater Columbus Convention Center

The OSBA Capital Conference is the key event of the year for all of us playing a role in public education in Ohio. From new board members and veterans to school administration and staff, the conference has something for everyone. You will find abundant learning sessions, one of the largest trade shows for education in the country and the best annual opportunity to learn from each other by networking with familiar colleagues and new friends. With our collective focus on improving education for Ohio's schoolchildren, this is the best opportunity each year for our own education and professional development. Please join me this November in attending what I am sure will be the best Capital Conference ever. The OSBA Capital Conference is where you can continue your own journey as a lifelong learner and bring new ideas and best practices back home to the most precious asset in your community and our state, the children of Ohio.

— OSBA President John W. Halkias, Plain Local (Stark)

Working together to cultivate excellence

Got challenges? Of course you do. Tough ones. Tough challenges call for innovative solutions, and that's just what you'll find at the 2019 Capital Conference and Trade Show — a three-day celebration of learning, sharing and student achievement. The 64th annual conference, guided by the philosophy of leadership for learning, will showcase a sweeping range of topics for school district management teams.

Ohio's premier public education conference

For more than six decades, the Capital Conference and Trade Show has been the must-attend education convention of the year. From the first conference in 1956, which drew 2,000 school leaders to Columbus, to today's events that attract more than 9,000 participants, the Capital Conference has been the place to discover fresh ideas, inspirational insights, proven strategies and powerful leadership tools.

The Greater Columbus Convention Center will be filled with countless opportunities at every turn. The expanded agenda is packed with a diverse range of topics in the General Sessions and luncheons, in-depth workshops, specialized seminars and

hundreds of timely exhibits and displays.

No other conference offers such a wide-ranging — and affordable — offering of professional development. It's a tremendous value, and what you gain in knowledge more than outweighs the investment of time and money.

Whatever your leadership role, the conference's wall-to-wall learning opportunities will renew your commitment to your students, staff and community. So, embrace your passion for leadership and learning — register for the Capital Conference and Trade Show today. Join thousands of colleagues to demonstrate your commitment to improving public education in your district and across the state.

Unparalleled professional development

The Capital Conference is the only professional development event in Ohio designed specifically for public school management teams. It offers the most up-to-date information and resources on critical public education issues, trends and challenges. Learning sessions — the “core curriculum” of the conference — are organized into focus areas and led by top experts in their fields. Networking opportunities abound. Being surrounded by thousands of other school leaders offers numerous opportunities to collaborate and connect to share challenges and solutions.

Sunday sessions expand learning opportunities

A full slate of programming is scheduled on Sunday afternoon, including multiple educational seminars and a General Session. Take advantage of two leadership development Spotlight Sessions, one focusing on recruiting leaders in urban districts and the other on growing your own leaders. Sunday also features an evening Welcome Reception, which provides attendees an informal atmosphere in which to network while enjoying great food and refreshments.

Targeted training throughout the conference

This year’s conference will once again offer specialized training on all three days of the event. These sessions are targeted toward department leaders and other district specialists. You’ll find training designed for principals, curriculum coordinators, transportation directors, counselors, athletic directors, security experts, human resource managers, public relations professionals, technology directors, community liaisons and more.

Inspirational and innovative keynote speakers

The First General Session speaker is **Jason Latimer**, a world-class magician, curator of the Fleet Science Center and co-host of the Science Channel series “SciJinks.” Award-winning film, TV and stage actress **Laura Linney** speaks at the Second General Session. Linney is known for her roles in the films “Sully,” “Mystic River” and “The Truman Show,” the hit Netflix series “Ozark” and “Tales of the City” and Showtime’s “The Big C.” She also is a tireless advocate for the charity Stand Up To Cancer.

A spotlight on student achievement

If you’re looking for educational innovations, look no further than the Student Achievement Fair. This highly popular event shines a spotlight on 100 of Ohio’s most imaginative and forward-looking school district programs. Talk with students and teachers at their booths and you’re sure to be impressed by the innovative work districts around the state are doing to increase student achievement and prepare Ohio’s children for the future. The fair is an outstanding place to find new ideas to put into practice in your own district. It also features five talented student entertainment groups — one from each of OSBA’s regions — and a fine arts exhibit.

Registration opens July 15

Registration materials will be mailed to districts or you can download registration forms at <http://conference.ohioschoolboards.org>

A must-see trade exhibition

The Capital Conference Trade Show has a sterling reputation as the biggest and best exhibition of school goods, services and programs in the nation. This vast exposition— nearly four acres under one roof — features approximately 600 booths of vendors offering everything a school district needs to promote student achievement and operate at maximum efficiency. Drawings will be held throughout the show to give attendees chances to win prizes for their districts.

Essential events

Conference Luncheons *(separate registration required)*

The Conference Luncheons provide another chance to hear renowned speakers share their leadership strategies and success stories. The Monday Conference Luncheon presenter is **Dr. Frederic Bertley**, chief executive officer of the Center of Science and Industry (COSI) in Columbus. Prior to joining COSI, Bertley was a leader at the renowned Franklin Institute in Philadelphia, where he directed visionary initiatives in STEM learning. The Tuesday Conference Luncheon features former Ohio State University football star **Maurice Clarett**. Also known for his troubled life outside of football that led to his imprisonment, Clarett now speaks at prisons and juvenile detention facilities and works through his Red Zone foundation to share his story to help keep others from repeating it.

OSBA Black Caucus Dinner *(separate registration required)*

Sunday’s OSBA Black Caucus Dinner, which is open to all attendees, provides the opportunity to network with fellow board members and discuss issues impacting African-American and ethnically and culturally diverse students and board members. The theme of this year’s dinner is Boards of Diversity Providing Academic Access to all Students. The keynote speaker is State Board of Education Vice President **Charlotte McGuire**. She was appointed to the board in 2016 to represent District 3, which covers Butler, Darke, Miami, Montgomery and Preble counties, and earned an elected position in 2018. In her more than 40 years of government and nonprofit leadership experience, McGuire has worked to enrich the lives of the homeless, elderly, youth and families.

Spotlight Sessions

These sessions allow time for attendees to take a more in-depth look into timely issues crucial to school district leadership and success. Topics include legislative updates, school board policy, diversity and inclusion, school transportation, leadership development and the interaction of school funding and Ohio tax policy.

Inspiring General Session speakers

First General Session • Sunday, Nov. 10 • 3:45 p.m.-5:30 p.m.

Jason Latimer — world champion of magic, scientist and host of ‘SciJinks’

Jason Latimer is not only changing education, he is on a mission to globally inspire wonder.

As a magician, Latimer is the series champion of the BBC One’s “The Magicians,” the recipient of Siegfried & Roy’s Masters of the Impossible Award and was bestowed with magic’s highest honor, Grand Prix “Best Overall” World Champion of Magic.

As a scientist, he is the creator of Impossible Science, the academic platform uniting magic and science to inspire wonder in education. Latimer is the curator of Impossible Science at the iconic Fleet Science Center in San Diego, but his STEM program has expanded to science centers throughout Southern California.

Today, Latimer co-hosts the Science Channel’s new series “SciJinks,” with **Johnny Galecki**, from “The Big Bang Theory,” and **Tamara Robertson**, from “Mythbusters: The Search.”

Sponsored by Baird Public Finance, Bricker & Eckler LLP, Diamond Assets, CompManagement Health Systems, Pepple & Waggoner Ltd. and Walter Haverfield LLP.

Second General Session • Tuesday, Nov. 12 • 10:30 a.m.-noon.

Laura Linney — award-winning theater, film and television actress

Laura Linney’s respect and gratitude for creative expression is limitless. Born to a prominent New York City playwright and a nurse, the Golden Globe, SAG and Emmy award-winning actress began her experiential education in performance art at an early age.

After graduating from The Juilliard School, Linney went on to appear in leading roles across film, television and theater. She’s performed in myriad productions, such as the upcoming films “Genius” and “Nocturnal Animals.” Other films include “Mr. Holmes,” “Kinsey,” “You Can Count on Me,” “Mystic River,” “Love Actually” and “The Truman Show.” Notable television credits include the Showtime series “The Big C,” the HBO mini-series “John Adams,” the Netflix series “Ozark” and “Tales of the City” and NBC’s “Frasier.” Prominent Broadway productions include “The Crucible,” “Time Stands Still,” “Sight Unseen” and “Six Degrees of Separation.”

Linney has also been honored for her work in cancer advocacy. Having lost family to cancer, she understands the unique physical and emotional damage inflicted on victims and families. She aims to help them find ways to cope, grow and rebuild so that each one can truly win his or her own fight against cancer.

Sponsored by Hilltop Securities, Ohio School Plan, Scott Scriven LLP and Squire Patton Boggs (US) LLP.

Sponsors support the Capital Conference

Many corporate sponsors are underwriting portions of the OSBA Capital Conference. Those generous companies and firms include:

Platinum

CompManagement
CompManagement Health Systems
Ennis Britton Co. LPA
GradyBenefits

Gold

Pepple & Waggoner Ltd.

Silver

Baird Public Finance
Bricker & Eckler LLP
Diamond Assets
Hilltop Securities
Ohio School Plan
Scott Scriven LLP
Squire Patton Boggs (US) LLP
Walter Haverfield LLP

Bronze

BoardDocs
Boenning and Scattergood Inc.
MT Business Technologies Inc.
PaySchools
Peters Kalail & Markakis Co. LPA
Robertson Construction Services Inc.
Ulmer & Berne LLP
Valic Financial Advisors

Special events offer fresh insights

OSBA Black Caucus Dinner • Sunday, Nov. 10 • 7 p.m.-9 p.m.

Charlotte McGuire — State Board of Education vice president

Charlotte McGuire was appointed to the State Board of Education in 2016 and elected in 2018. Born and raised in Memphis, Tenn., during the segregation era, she considers herself a committed voice for the success of Ohio's children.

With more than 40 years of government and nonprofit leadership experience, McGuire has worked with others to enrich the lives of the homeless, elderly, youth and families, and has received many community service and leadership awards for her work. With support from local foundations, she and her husband, **Arthur McGuire Sr.**, launched the Excel Afterschool Program to engage parents of elementary students to improve school achievement and attendance.

Attendees will have the opportunity to donate to the Leo Lucas Scholarship, which provides graduating culturally and ethnically diverse seniors funds for college. Doors open at 6:30 p.m., with dinner at 7 p.m. The cost of the dinner is \$85; the reservation deadline is Nov. 1. To register for the dinner, notify your district treasurer or indicate your request on the conference registration form. Registration is required; limited tickets will be sold at the door for \$90. Please indicate any special accommodations needed. All conference attendees are invited.

Monday Luncheon • Monday, Nov. 11 • 12:15 p.m.-1:30 p.m.

Dr. Frederic Bertley — COSI chief executive officer

Dr. Frederic Bertley is a scientist, scholar and evangelist for innovative thinking, ideation and challenging the status quo. As the president and chief executive officer of the Center of Science and Industry (COSI), he imagines it as the epicenter for all things scientific for the Columbus community.

Prior to joining COSI, Bertley was senior vice president for science and education with the renowned Franklin Institute in Philadelphia, where he directed a diverse portfolio of visionary initiatives supporting innovation in STEM learning and science communication. He played a critical role in the institute's community outreach, partnerships and fundraising practices and directed various departments supporting research-based projects as well as program development and implementation. Bertley also founded and directed The Color of Science, which highlights the incredible contributions of women and people of color to modern day science and engineering.

Doors open at noon. Registration is \$56; contact your treasurer to register or indicate your request on the conference registration form. Please indicate any special accommodations needed. Sponsored by CompManagement Health Systems, GradyBenefits and Ohio School Plan.

Tuesday Luncheon • Tuesday, Nov. 12 • 12:15 p.m.-1:30 p.m.

Maurice Clarett — athlete, business leader and entrepreneur

Maurice Clarett's physical prowess as a football star at **Warren City's** Warren G. Harding High School caught the eyes of recruiters at Ohio State University (OSU) who saw his potential. This would prove to be great insight, as he would be the first freshman running back to start, be named Big Ten Freshman of the Year and set the freshman rushing and touchdown season records. Most notably, he played an instrumental role in OSU clinching the national championship in 2002.

After a series of personal setbacks, Clarett stood at a crossroad in his life with two paths to choose: either succumb to his challenges or overcome them. He chose the latter and developed the Maurice Clarett brand, which offers expertise in the worlds of athletics, education and business. His success as an author and motivational speaker is a testament to his transparency, self-accountability and personal responsibility. Never one to shy away from his past mistakes, his courage to openly share the secrets of his own challenges has created a loyal following of thousands.

Doors open at noon. Registration is \$56; contact your treasurer to register or indicate your request on the conference registration form. Please indicate any special accommodations needed. Sponsored by CompManagement.

OSBA Student Achievement Fair

The Student Achievement Fair is one of the most rewarding exhibitions at the Capital Conference. This popular event runs from 10 a.m. to 2 p.m. on Monday, Nov. 11, at the north end of Hall B.

The Student Achievement Fair showcases many innovative programs districts have created to boost student achievement and engage youngsters in learning. It offers excellent opportunities to learn about new programs, share ideas and celebrate what public education in Ohio is all about — helping students achieve.

Outstanding student entertainment groups from around the state will perform throughout the event. In addition to the exemplary program displays and five musical performances, the fair features a display of student visual arts projects sponsored by Pepple & Waggoner Ltd.

Following is a sample of programs to be showcased:

- Akron City — Firestone Cheerleading
- Alexander Local (Athens) — Science Olympiad
- Barnesville EV — Vocational Agriculture
- Bellaire Local (Belmont) — STEM Initiative
- Belpre City — Pottery Program
- Caldwell EV — Responsibility, Engagement, Decorum
- Campbell City — Destination Imagination
- Champion Local (Trumbull) — Coding in Kinder
- Circleville City — Robotics
- Columbiana County ESC — Mug Mania! Starting a Micro Business
- Crestview Local (Columbiana) — Problem-Based Learning Display
- Fairfield Local (Highland) — Transition to Work
- Franklin Local (Muskingum) — The Commercial Project
- Fredericktown Local (Knox) — Digital Portfolio Design
- Gahanna-Jefferson City — Gahanna Employability and Adult Readiness (GEAR)
- Gallia County Local (Gallia) — Rebel Roast
- Goshen Local (Clermont) — Teachers Academy
- Graham Local (Champaign) — Graham Middle School Energy Team
- Graham Local (Champaign) — Lean Six — Students Solving School Needs
- Hardin Northern Local (Hardin) — The Amazing History Race
- Highland Local (Morrow) — Bus of the Month
- Hillsdale Local (Ashland) — Junior Council
- Indian Lake Local (Logan) — Middle School Kindness Club
- Kings Local (Warren) — Round Table XL — STEAM
- Lakota Local (Butler) — Liberty Junior Media Design and Communication
- Lakota Local (Butler) — Canoe Regatta — Just Add Water
- Lakota Local (Butler) — Silent Collaboration through Technology
- Logan-Hocking Local (Hocking) — Family, Career and Community Leaders of America (FCCLA)
- Lordstown Local (Trumbull) — Elementary Banking Program
- Lordstown Local (Trumbull) — School Newsies
- Mad River Local (Montgomery) — The Medical Detectives

OSBA Student Achievement Fair

- Mad River Local (Montgomery) — Step it Up! It's Time to Get Healthy!
- Madison Local (Butler) — Robotics
- Mayfield City — Evolution of Personalization
- Medina City — Wondrous Wednesdays
- Mid-East Career and Technology Centers — Restaurant and Food Services Operations
- Mid-East Career and Technology Centers — Graphic Art and Design — Buffalo Campus
- Morgan Local (Morgan) — Career Tech in the Middle School
- Muskingum Valley ESC — Coffee Cart Fridays
- New Lebanon Local (Montgomery) — Galaxy Days
- New Lebanon Local (Montgomery) — Peer Helper Programs
- North Olmsted City — High School Art Program
- North Olmsted City — Where Everybody Belongs Leadership
- Northern Local (Perry) — Sheridan High School Computer Design
- Northmont City — Modeling and Simulation
- Northridge Local (Montgomery) — Manufacturing Program
- Norwalk City — Teen Leadership Corps
- Olentangy Local (Delaware) — Olentangy Academy — STEM
- Olentangy Local (Delaware) — Olentangy Academy — Academy for Community Transition
- Oregon City — Aavidum Club Red Carpet of Kindness
- Oregon City — Sun Federal Student-Led Credit Union
- Painesville City Local (Lake) — Future Business Leaders of America
- Pioneer Career & Technology Center — Engineering Design
- Plain Local (Stark) — One Book One Community
- Plain Local (Stark) — "What If 101" — A TomTod Partnership
- Polaris Career Center — Girls in Engineering, Math and Science
- Reynoldsburg City — Slow Food Urban Farm Project
- Reynoldsburg City — Robotics
- Sandy Valley Local (Stark) — Safety Patrol
- Sandy Valley Local (Stark) — Teen Leadership Corps
- Springboro Community City — Project Lead The Way — Biomedical Sciences
- Springboro Community City — Eighth-Grade Erosion Project
- Springfield Local (Lucas) — 97.7 FM Blue Devil Radio
- Springfield Local (Lucas) — Clean Energy Systems/ Applications
- Springfield-Clark Career Technology Center — Dental Assisting
- Tallmadge City — Builders Club
- Teays Valley Local (Pickaway) — Scioto Café
- Toledo City — Students Making Achievements Right This Second

Student groups performing during the Student Achievement Fair

Central Region: Dublin City — The Dublin Taiko Group

Northeast Region: Warrensville Heights City — Team Eastwood Dancing Classrooms

Northwest Region: Willard City — Willard High School Symphonic Choir

Southeast Region: Waverly City — Waverly High School Polarity

Southwest Region: Middletown City — Middletown High School Jazz Band

- Toledo City — Aerospace and Natural Science Academy of Toledo
- Tri-County Career Center — Sports Medicine
- Trimble Local (Athens) — Tomcat Engineers — Radio-Controlled Salvage Program
- Twin Valley Local (Preble) — Digital Memories
- Twin Valley Local (Preble) — Marble Track
- Upper Valley Career Center — Apprenticeship in Action
- Vanguard-Sentinel Career & Technology Centers — AIM Mobile Career Tech Lab
- Waynesfield-Goshen Local (Auglaize) — Fifth-Grade Guided Reading Project
- Waynesfield-Goshen Local (Auglaize) — Fourth-Grade Guided Reading Project
- West Clermont Local (Clermont) — Green Screens Are Out of This World
- West Clermont Local (Clermont) — Where Everyone Belongs — Our Way to Weave Relationships

Essential learning sessions

Empower yourself with three days of essential presentations to energize you and your district. Align your conference learning sessions with content that fosters growth and supports you, your staff and your students.

The conference curriculum is organized into specific focus areas tailored to the various roles of your district’s educational management team. The focus areas are intended as a guide to help you make the most of your conference learning opportunities and locate the programs most appropriate to your interests and roles. Session speakers will target their presentations to the specific areas of interest listed below; however, all Capital Conference sessions are open to any attendee.

The conference is paperless, with handouts available through the Conference App and the conference website, <http://conference.ohioschoolboards.org/handouts>. Handouts will be posted a week prior to the event; attendees can download or print copies before they arrive.

This year, OSBA has extended its offering of sessions approved by the Ohio Supreme Court for continuing legal education (CLE) credits. Registered attendees can participate in 10 sessions on Monday and Tuesday that have been approved for 10.50 total CLE hours. Attorneys seeking CLEs should check the registration details on page 17.

Additional learning sessions have been added to all three days of the conference, providing a more robust program of professional development. The conference offers more than 170 hour-long learning sessions — the most ever. They begin Sunday, Nov. 10, at 1 p.m. and 2:30 p.m.; Monday, Nov. 11, at 9 a.m., 10:30 a.m., 1 p.m., 2:30 p.m. and 4 p.m.; and Tuesday, Nov. 12, at 8 a.m., 9:30 a.m., 11 a.m., 1 p.m. and 2:30 p.m. Each learning session may be assigned to more than one focus area. You can find more information on learning sessions at <http://conference.ohioschoolboards.org/sessions>.

Administration

Session	Date	Time
Collective bargaining — updates and pitfalls	Nov. 10	1 p.m.
Lifting Leaders — how to grow leadership	Nov. 10	1:30 p.m.
Urban Leadership Development Program	Nov. 10	1:30 p.m.
The Dublin Bridge Street development ROI	Nov. 10	2:30 p.m.
Essential policies for 2020	Nov. 11	8:30 a.m.
Disciplining students with disabilities	Nov. 11	9 a.m.
How to talk to the media	Nov. 11	9 a.m.
Into the woods — advanced public records	Nov. 11	9 a.m.
SOS — the new district distress call	Nov. 11	9 a.m.
Superintendent/treasurer relationships	Nov. 11	9 a.m.
Circle of care — school staff wellness	Nov. 11	10:30 a.m.
Crisis management for education leaders	Nov. 11	10:30 a.m.
Disproportionality discipline dilemmas	Nov. 11	10:30 a.m.
Full-scale safety drills	Nov. 11	10:30 a.m.
Bringing your strategic plan to life	Nov. 11	1 p.m.
Effectively reducing employee absences	Nov. 11	1 p.m.

Administration (continued)

Session	Date	Time
21st century education — they deserve it!	Nov. 11	2:30 p.m.
Improving school safety and student achievement	Nov. 11	2:30 p.m.
Leadership continues to rise	Nov. 11	2:30 p.m.
Beyond state oversight — our journey	Nov. 11	4 p.m.
Effective leaders — top 10 qualities	Nov. 11	4 p.m.
Profile transforms community engagement	Nov. 11	4 p.m.
Team Kent — an innovative partnership	Nov. 11	4 p.m.
One in 10 children has an eating disorder	Nov. 12	8 a.m.
The value of principal forums	Nov. 12	8 a.m.
Commit to what matters — leadership	Nov. 12	9:30 a.m.
Implementing a driver education program	Nov. 12	9:30 a.m.
Streamlining kindergarten registration	Nov. 12	9:30 a.m.
Strong partnerships promote literacy	Nov. 12	9:30 a.m.
Create an EPIC teaching, learning culture	Nov. 12	11 a.m.
Leadership through relationships	Nov. 12	11 a.m.
OHSAA — myths, misconceptions and facts	Nov. 12	11 a.m.

Essential learning sessions

Administration (continued)

Session	Date	Time
Stop TIFs from being imposed on schools	Nov. 12	11 a.m.
Using OLAC to close the gap	Nov. 12	11 a.m.
Another kid in crisis? What to do!	Nov. 12	1 p.m.
Building a quality board workshop	Nov. 12	1 p.m.
Springfield Opportunity School	Nov. 12	1 p.m.
Demystifying the report card	Nov. 12	2:30 p.m.
Inform, engage and empower your community	Nov. 12	2:30 p.m.
Managing student misconduct on the bus	Nov. 12	2:30 p.m.

Athletics

Session	Date	Time
Synthetic turf 101 — build a better field	Nov. 11	10:30 a.m.
Booster groups 101	Nov. 12	9:30 a.m.
OHSAA — myths, misconceptions and facts	Nov. 12	11 a.m.
Role of athletics in a failing district	Nov. 12	1 p.m.

Board development

Session	Date	Time
Evaluation, nonrenewal and termination	Nov. 10	1 p.m.
Personalized ESC support	Nov. 10	1 p.m.
What's the C — conflicts of interest	Nov. 10	1 p.m.
Supporting families at a one-stop center	Nov. 10	2:30 p.m.
The Dublin Bridge Street development ROI	Nov. 10	2:30 p.m.
Essential policies for 2020	Nov. 11	8:30 a.m.
If the name of the game is trust, are you winning?	Nov. 11	9 a.m.
Into the woods — advanced public records	Nov. 11	9 a.m.
Superintendent/treasurer relationships	Nov. 11	9 a.m.
2019 case law update	Nov. 11	10:30 a.m.
New board members — get your feet wet	Nov. 11	10:30 a.m.
Bringing your strategic plan to life	Nov. 11	1 p.m.
Connecting students to a global community	Nov. 11	1 p.m.
Career centers and K-12 partner for success	Nov. 11	2:30 p.m.
Diversity and equity — the answer to your evolving district	Nov. 11	2:30 p.m.
Equity and open education resources	Nov. 11	2:30 p.m.
Future-ready schools require future-ready boards	Nov. 11	2:30 p.m.
Beyond state oversight — our journey	Nov. 11	4 p.m.
Profile transforms community engagement	Nov. 11	4 p.m.
What to avoid to be an efficient board	Nov. 12	8 a.m.
OSBA legislative update	Nov. 12	8:30 a.m.
Commit to what matters — leadership	Nov. 12	9:30 a.m.
Welcome — creating family-friendly schools	Nov. 12	9:30 a.m.
Stop TIFs from being imposed on schools	Nov. 12	11 a.m.
Successful levy campaigns and social media	Nov. 12	11 a.m.
Building a quality board workshop	Nov. 12	1 p.m.
Working with media without a PR pro	Nov. 12	1 p.m.
Benchmarking — putting it to work	Nov. 12	2:30 p.m.
Building partnerships with local businesses	Nov. 12	2:30 p.m.

Career centers

Session	Date	Time
Career centers and K-12 partner for success	Nov. 11	2:30 p.m.
It's complicated — partnerships matter	Nov. 11	4 p.m.
Skilled trades — public, private solutions	Nov. 11	4 p.m.
Implementing a driver education program	Nov. 12	9:30 a.m.
Measuring employability with OhioMeansJobs	Nov. 12	9:30 a.m.
Building partnerships with local businesses	Nov. 12	2:30 p.m.

Continuing Legal Education-credited courses

(This program has been approved by the Supreme Court of Ohio Commission on Continuing Legal Education for 10.50 total CLE hour(s), with 1.25 of attorney professional conduct instruction.)

Session	Date	Time
Into the woods — advanced public records	Nov. 11	9 a.m.
Trials and tribulations of terminations	Nov. 11	10 a.m.
Drug/alcohol testing for staff, students	Nov. 11	11:15 a.m.
Police access to live-feed surveillance	Nov. 11	1:30 p.m.
We're under attack — this is not a drill!	Nov. 11	3 p.m.
Attorney's dilemma — should I stay or should I go?	Nov. 12	8 a.m.
Booster groups 101	Nov. 12	9:30 a.m.
Give and take — medical marijuana and schools	Nov. 12	10:30 a.m.
You can't always bid what you want	Nov. 12	1 p.m.
Demystifying the report card	Nov. 12	2:30 p.m.

College and career readiness

Session	Date	Time
Innovation through secondary internships	Nov. 10	2:30 p.m.
C3PO — Do or do not. There is no try.	Nov. 11	10:30 a.m.
Education in an automated future	Nov. 11	1 p.m.
Preparing students for a changing world	Nov. 11	1 p.m.
Building a career pathway for students	Nov. 11	2:30 p.m.
Career centers and K-12 partner for success	Nov. 11	2:30 p.m.
PRIME forward	Nov. 11	2:30 p.m.
Skilled trades — public, private solutions	Nov. 11	4 p.m.
Measuring employability with OhioMeansJobs	Nov. 12	9:30 a.m.
Partnerships to fill the teacher pipeline	Nov. 12	9:30 a.m.
Lean Six Sigma certification for students	Nov. 12	1 p.m.
The Academy at Twinsburg High School	Nov. 12	1 p.m.

Community engagement

Session	Date	Time
Show, don't tell — active storytelling	Nov. 10	1 p.m.
Engagement that yields results	Nov. 10	2:30 p.m.
Vapes, dabs and picks — oh my!	Nov. 10	2:30 p.m.
Hudson's Portrait of a Graduate journey	Nov. 11	10:30 a.m.
Profile transforms community engagement	Nov. 11	4 p.m.
Team Kent — an innovative partnership	Nov. 11	4 p.m.
Sharing your story through social media	Nov. 12	8 a.m.
Dynamic school/university partnerships	Nov. 12	9:30 a.m.
Effective community conversations	Nov. 12	9:30 a.m.
Welcome — creating family-friendly schools	Nov. 12	9:30 a.m.
Enrollment management strategies	Nov. 12	11 a.m.
Planning communications from the outside-in	Nov. 12	11 a.m.
Successful levy campaigns and social media	Nov. 12	11 a.m.
KIS invention convention	Nov. 12	1 p.m.
Overcoming mental health barriers	Nov. 12	1 p.m.
The Academy at Twinsburg High School	Nov. 12	1 p.m.
Working with media without a PR pro	Nov. 12	1 p.m.
Building partnerships with local businesses	Nov. 12	2:30 p.m.
Inform, engage and empower your community	Nov. 12	2:30 p.m.

View learning sessions descriptions and presenters at <http://conference.ohioschoolboards.org/sessions>.

Essential learning sessions

Critical and current issues

Session	Date	Time
SEL in action in every classroom	Nov. 10	1 p.m.
Vapes, dabs and picks — oh my!	Nov. 10	2:30 p.m.
Expanding early childhood options	Nov. 11	9 a.m.
Circle of care — school staff wellness	Nov. 11	10:30 a.m.
Disproportionality discipline dilemmas	Nov. 11	10:30 a.m.
Full-scale safety drills	Nov. 11	10:30 a.m.
Creating a family resource center	Nov. 11	1 p.m.
Education in an automated future	Nov. 11	1 p.m.
Helping students with mental health issues	Nov. 11	1 p.m.
A yearlong focus on student well-being	Nov. 11	2:30 p.m.
Diversity and equity — the answer to your evolving district	Nov. 11	2:30 p.m.
Equity and open education resources	Nov. 11	2:30 p.m.
We're under attack — this is not a drill!	Nov. 11	3 p.m.
Active response options for hostile intruders	Nov. 11	4 p.m.
Naloxone in schools — a practical discussion	Nov. 12	8 a.m.
The effects of poverty on learning	Nov. 12	8 a.m.
OSBA legislative update	Nov. 12	8:30 a.m.
Become trauma-informed	Nov. 12	9:30 a.m.
Partnerships to fill the teacher pipeline	Nov. 12	9:30 a.m.
Taking SEL in your building to the next level	Nov. 12	9:30 a.m.
OEPI examines school funding and taxation	Nov. 12	1:30 p.m.

Curriculum directors

Session	Date	Time
Circuit of success	Nov. 11	2:30 p.m.
Equity and open education resources	Nov. 11	2:30 p.m.
Enhance curriculum through energy savings	Nov. 11	4 p.m.
Ohio's tech standards — how do they fit?	Nov. 11	4 p.m.
Teaching professional skills	Nov. 11	4 p.m.
Dynamic school/university partnerships	Nov. 12	9:30 a.m.
Game up!	Nov. 12	9:30 a.m.
KIS invention convention	Nov. 12	1 p.m.
STEAM program is innovation at its best	Nov. 12	2:30 p.m.
Transitioning from grades to SitRep	Nov. 12	2:30 p.m.

Data management

Session	Date	Time
Technology tools and data privacy	Nov. 10	1 p.m.
We're under attack — this is not a drill!	Nov. 11	3 p.m.
Building a district cybersecurity framework	Nov. 12	11 a.m.

District operations

Session	Date	Time
Building a strong safety infrastructure	Nov. 10	2:30 p.m.
Engagement that yields results	Nov. 10	2:30 p.m.
Attracting, hiring and supporting educators	Nov. 11	9 a.m.
Breaking down the funding formula	Nov. 11	9 a.m.
Partners you need to keep schools safe	Nov. 11	9 a.m.
Superintendent/treasurer relationships	Nov. 11	9 a.m.
Synthetic turf 101 — build a better field	Nov. 11	10:30 a.m.
Tech support savings with shared services	Nov. 11	10:30 a.m.
Building closures and consequences	Nov. 11	1 p.m.
Effectively reducing employee absences	Nov. 11	1 p.m.
Safety for students on IEPs and 504s	Nov. 11	1 p.m.
Future-ready schools require future-ready boards	Nov. 11	2:30 p.m.
Game on for GPON	Nov. 11	2:30 p.m.
Programs to improve safety and achievement	Nov. 11	2:30 p.m.
The building caught fire; now what?	Nov. 11	2:30 p.m.
Creating a technology boot camp	Nov. 11	4 p.m.
Enhance curriculum through energy savings	Nov. 11	4 p.m.
Ohio's tech standards — how do they fit?	Nov. 11	4 p.m.
Online enrollment and HR administration	Nov. 11	4 p.m.
Classified staff and student growth	Nov. 12	8 a.m.
Food service — from deficit to surplus	Nov. 12	8 a.m.
Transportation by the numbers	Nov. 12	8:30 a.m.
A multilayered approach to school safety	Nov. 12	9:30 a.m.
Electricity market and Power4Schools update	Nov. 12	9:30 a.m.
Streamlining kindergarten registration	Nov. 12	9:30 a.m.
Three compelling reasons to reduce cash	Nov. 12	9:30 a.m.
Trends in work injuries and managed care collaboration	Nov. 12	9:30 a.m.
Building a strategic plan for your facilities	Nov. 12	11 a.m.
Enrollment management strategies	Nov. 12	11 a.m.
Springfield Opportunity School	Nov. 12	1 p.m.
You can't always bid what you want	Nov. 12	1 p.m.
Benchmarking — putting it to work	Nov. 12	2:30 p.m.
Harnessing social and professional media	Nov. 12	2:30 p.m.
Managing student misconduct on the bus	Nov. 12	2:30 p.m.
School security and vulnerability assessments	Nov. 12	2:30 p.m.

ESCs

Session	Date	Time
Personalized ESC support	Nov. 10	1 p.m.
Lifting Leaders — how to grow leadership	Nov. 10	1:30 p.m.
Partnering for pre-K-kindergarten transition	Nov. 11	9 a.m.
Student-generated WEPs for gifted services	Nov. 11	2:30 p.m.
Conducting vulnerability assessments	Nov. 11	4 p.m.
The value of principal forums	Nov. 12	8 a.m.
Become trauma-informed	Nov. 12	9:30 a.m.
Lean Six Sigma certification for students	Nov. 12	1 p.m.
STEAM program is innovation at its best	Nov. 12	2:30 p.m.

Facilities

Session	Date	Time
Uncommon partners, common goal	Nov. 10	1 p.m.
Facilities impact on student achievement	Nov. 11	9 a.m.
Building closures and consequences	Nov. 11	1 p.m.
Creating a family resource center	Nov. 11	1 p.m.
From library to learning commons	Nov. 11	1 p.m.
Game on for GPON	Nov. 11	2:30 p.m.
The building caught fire; now what?	Nov. 11	2:30 p.m.
Conducting vulnerability assessments	Nov. 11	4 p.m.

Essential learning sessions

Facilities (continued)

Session	Date	Time
It's complicated — partnerships matter	Nov. 11	4 p.m.
Saving money with solar and LED upgrades	Nov. 11	4 p.m.
Electricity market and Power4Schools update	Nov. 12	9:30 a.m.
Building a strategic plan for your facilities	Nov. 12	11 a.m.
School security and vulnerability assessments	Nov. 12	2:30 p.m.

Finance

Session	Date	Time
Uncommon partners, common goal	Nov. 10	1 p.m.
The Dublin Bridge Street development ROI	Nov. 10	2:30 p.m.
Breaking down the funding formula	Nov. 11	9 a.m.
Merging technology and school finance	Nov. 11	2:30 p.m.
It's complicated — partnerships matter	Nov. 11	4 p.m.
Online enrollment and HR administration	Nov. 11	4 p.m.
Saving money with solar and LED upgrades	Nov. 11	4 p.m.
Food service — from deficit to surplus	Nov. 12	8 a.m.
Stop, collaborate and listen for levy success	Nov. 12	8 a.m.
Three compelling reasons to reduce cash	Nov. 12	9:30 a.m.
'All In' tackles health insurance costs	Nov. 12	11 a.m.
Building a strategic plan for your facilities	Nov. 12	11 a.m.
Stop TIFs from being imposed on schools	Nov. 12	11 a.m.
Successful levy campaigns and social media	Nov. 12	11 a.m.
OEPI examines school funding and taxation	Nov. 12	1:30 p.m.
Benchmarking — putting it to work	Nov. 12	2:30 p.m.
Building partnerships with local businesses	Nov. 12	2:30 p.m.

Guidance counselors

Session	Date	Time
Say 'yes' to education and mentoring	Nov. 10	2:30 p.m.
Supporting families at a one-stop center	Nov. 10	2:30 p.m.
Is your district culturally intelligent?	Nov. 11	9 a.m.
Hope Squad stories of measurable impact	Nov. 11	1 p.m.
A yearlong focus on student well-being	Nov. 11	2:30 p.m.
My story, my voice	Nov. 11	4 p.m.
Important insights from 10,678 U.S. girls	Nov. 12	8 a.m.
One in 10 children has an eating disorder	Nov. 12	8 a.m.
Become trauma-informed	Nov. 12	9:30 a.m.
Leadership through relationships	Nov. 12	11 a.m.
Another kid in crisis? What to do!	Nov. 12	1 p.m.
PBIS promotes school safety at Minerva	Nov. 12	1 p.m.

Human resources

Session	Date	Time
Collective bargaining — updates and pitfalls	Nov. 10	1 p.m.
Combatting workplace harassment, discrimination	Nov. 10	1 p.m.
Evaluation, nonrenewal and termination	Nov. 10	1 p.m.
Attracting, hiring and supporting educators	Nov. 11	9 a.m.
Trials and tribulations of terminations	Nov. 11	10 a.m.
Drug/alcohol testing for staff, students	Nov. 11	11:15 a.m.
Effectively reducing employee absences	Nov. 11	1 p.m.
Leadership continues to rise	Nov. 11	2:30 p.m.
Regulating employee social media use	Nov. 11	2:30 p.m.
Effective leaders — top 10 qualities	Nov. 11	4 p.m.
Online enrollment and HR administration	Nov. 11	4 p.m.
Attorney's dilemma — should I stay or should I go?	Nov. 12	8 a.m.
Trends in work injuries and managed care collaboration	Nov. 12	9:30 a.m.
Give and take — medical marijuana and schools	Nov. 12	10:30 a.m.
'All In' tackles health insurance costs	Nov. 12	11 a.m.

The OSBA Capital Conference is paperless

Handouts will be available through the Conference App and conference website at <http://conference.ohioschoolboards.org/handouts>. Handouts will be posted a week prior to the event; attendees can download or print copies before they arrive.

Instructional innovation

Session	Date	Time
Flexible learning in action	Nov. 11	9 a.m.
C3PO — Do or do not. There is no try.	Nov. 11	10:30 a.m.
Personalize staff professional development	Nov. 11	10:30 a.m.
CREATE! — a teaching and learning conference	Nov. 11	1 p.m.
From library to learning commons	Nov. 11	1 p.m.
Preparing students for a changing world	Nov. 11	1 p.m.
Building a career pathway for students	Nov. 11	2:30 p.m.
Career centers and K-12 partner for success	Nov. 11	2:30 p.m.
Circuit of success	Nov. 11	2:30 p.m.
Enhance curriculum through energy savings	Nov. 11	4 p.m.
Teaching professional skills	Nov. 11	4 p.m.
Classified staff and student growth	Nov. 12	8 a.m.
High school e-sports	Nov. 12	8 a.m.
Integrating CS standards with STEMcoding	Nov. 12	8 a.m.
Game up!	Nov. 12	9:30 a.m.
How do you translate success?	Nov. 12	9:30 a.m.
Strong partnerships promote literacy	Nov. 12	9:30 a.m.
Create an EPIC teaching, learning culture	Nov. 12	11 a.m.
KIS invention convention	Nov. 12	1 p.m.
Research and innovation space	Nov. 12	1 p.m.
STEAM program is innovation at its best	Nov. 12	2:30 p.m.
Transitioning from grades to SitRep	Nov. 12	2:30 p.m.

Leadership development

Session	Date	Time
Personalized ESC support	Nov. 10	1 p.m.
Lifting Leaders — how to grow leadership	Nov. 10	1:30 p.m.
Urban Leadership Development Program	Nov. 10	1:30 p.m.
If the name of the game is trust, are you winning?	Nov. 11	9 a.m.
Personalize staff professional development	Nov. 11	10:30 a.m.
Leadership continues to rise	Nov. 11	2:30 p.m.
Building a DREAM culture	Nov. 11	4 p.m.
Effective leaders — top 10 qualities	Nov. 11	4 p.m.
The value of principal forums	Nov. 12	8 a.m.
Commit to what matters — leadership	Nov. 12	9:30 a.m.
Building a quality board workshop	Nov. 12	1 p.m.

Legal

Session	Date	Time
Collective bargaining — updates and pitfalls	Nov. 10	1 p.m.
Combatting workplace harassment, discrimination	Nov. 10	1 p.m.
Evaluation, nonrenewal and termination	Nov. 10	1 p.m.
Technology tools and data privacy	Nov. 10	1 p.m.
What's the C — conflicts of interest	Nov. 10	1 p.m.
Disciplining students with disabilities	Nov. 11	9 a.m.
Into the woods — advanced public records	Nov. 11	9 a.m.

Essential learning sessions

Legal (continued)

Session	Date	Time
SOS — the new district distress call	Nov. 11	9 a.m.
Trials and tribulations of terminations	Nov. 11	10 a.m.
2019 case law update	Nov. 11	10:30 a.m.
Comparing Section 504 and IDEA	Nov. 11	10:30 a.m.
Disproportionality discipline dilemmas	Nov. 11	10:30 a.m.
Drug/alcohol testing for staff, students	Nov. 11	11:15 a.m.
Police access to live-feed surveillance	Nov. 11	1:30 p.m.
Regulating employee social media use	Nov. 11	2:30 p.m.
We're under attack — this is not a drill!	Nov. 11	3 p.m.
Attorney's dilemma — should I stay or should I go?	Nov. 12	8 a.m.
Booster groups 101	Nov. 12	9:30 a.m.
Give and take — medical marijuana and schools	Nov. 12	10:30 a.m.
You can't always bid what you want	Nov. 12	1 p.m.
Demystifying the report card	Nov. 12	2:30 p.m.

New board member

Session	Date	Time
Collective bargaining — updates and pitfalls	Nov. 10	1 p.m.
Personalized ESC support	Nov. 10	1 p.m.
What's the C — conflicts of interest	Nov. 10	1 p.m.
Engagement that yields results	Nov. 10	2:30 p.m.
Say 'yes' to education and mentoring	Nov. 10	2:30 p.m.
Essential policies for 2020	Nov. 11	8:30 a.m.
Breaking down the funding formula	Nov. 11	9 a.m.
If the name of the game is trust, are you winning?	Nov. 11	9 a.m.
2019 case law update	Nov. 11	10:30 a.m.
New board members — get your feet wet	Nov. 11	10:30 a.m.
Bringing your strategic plan to life	Nov. 11	1 p.m.
Education in an automated future	Nov. 11	1 p.m.
21st century education — they deserve it!	Nov. 11	2:30 p.m.
Diversity and equity — the answer to your evolving district	Nov. 11	2:30 p.m.
Future-ready schools require future-ready boards	Nov. 11	2:30 p.m.
Effective leaders — top 10 qualities	Nov. 11	4 p.m.
Stop, collaborate and listen for levy success	Nov. 12	8 a.m.
OSBA legislative update	Nov. 12	8:30 a.m.
Effective community conversations	Nov. 12	9:30 a.m.
Taking SEL in your building to the next level	Nov. 12	9:30 a.m.
Leadership through relationships	Nov. 12	11 a.m.
Working with media without a PR pro	Nov. 12	1 p.m.
You can't always bid what you want	Nov. 12	1 p.m.
Demystifying the report card	Nov. 12	2:30 p.m.
Harnessing social and professional media	Nov. 12	2:30 p.m.

Principals

Session	Date	Time
Lifting Leaders — how to grow leadership	Nov. 10	1:30 p.m.
Attracting, hiring and supporting educators	Nov. 11	9 a.m.
Threat assessments increase school safety	Nov. 11	9 a.m.
Circuit of success	Nov. 11	2:30 p.m.
Leadership continues to rise	Nov. 11	2:30 p.m.
Building a DREAM culture	Nov. 11	4 p.m.
Creating a technology boot camp	Nov. 11	4 p.m.
My story, my voice	Nov. 11	4 p.m.
Classified staff and student growth	Nov. 12	8 a.m.
The value of principal forums	Nov. 12	8 a.m.
PBIS promotes school safety at Minerva	Nov. 12	1 p.m.

Public relations

Session	Date	Time
Show, don't tell — active storytelling	Nov. 10	1 p.m.
How to talk to the media	Nov. 11	9 a.m.
Crisis management for education leaders	Nov. 11	10:30 a.m.
Practical tips for social media crises	Nov. 11	2:30 p.m.
Sharing your story through social media	Nov. 12	8 a.m.
Stop, collaborate and listen for levy success	Nov. 12	8 a.m.
Planning communications from the outside-in	Nov. 12	11 a.m.
Working with media without a PR pro	Nov. 12	1 p.m.

Rural districts

Session	Date	Time
Creating a trauma-informed school	Nov. 10	2:30 p.m.
Flexible learning in action	Nov. 11	9 a.m.
Personalize staff professional development	Nov. 11	10:30 a.m.
Tech support savings with shared services	Nov. 11	10:30 a.m.
What is fluency in the 21st century?	Nov. 11	10:30 a.m.
Connecting students to a global community	Nov. 11	1 p.m.
CREATE! — a teaching and learning conference	Nov. 11	1 p.m.
Gaming leads to learning	Nov. 11	1 p.m.
Building a career pathway for students	Nov. 11	2:30 p.m.
PRIME forward	Nov. 11	2:30 p.m.
Saving money with solar and LED upgrades	Nov. 11	4 p.m.
High school e-sports	Nov. 12	8 a.m.
Springfield Opportunity School	Nov. 12	1 p.m.
Creating alternative educational options	Nov. 12	2:30 p.m.

Safety and security

Session	Date	Time
Building a strong safety infrastructure	Nov. 10	2:30 p.m.
Partners you need to keep schools safe	Nov. 11	9 a.m.
Threat assessments increase school safety	Nov. 11	9 a.m.
Full-scale safety drills	Nov. 11	10:30 a.m.
Safety for students on IEPs and 504s	Nov. 11	1 p.m.
Police access to live-feed surveillance	Nov. 11	1:30 p.m.
Improving school safety and student achievement	Nov. 11	2:30 p.m.
Practical tips for social media crises	Nov. 11	2:30 p.m.
Programs to improve safety and achievement	Nov. 11	2:30 p.m.
Active response options for hostile intruders	Nov. 11	4 p.m.
Conducting vulnerability assessments	Nov. 11	4 p.m.
Naloxone in schools — a practical discussion	Nov. 12	8 a.m.
A multilayered approach to school safety	Nov. 12	9:30 a.m.
Trends in work injuries and managed care collaboration	Nov. 12	9:30 a.m.
PBIS promotes school safety at Minerva	Nov. 12	1 p.m.
School security and vulnerability assessments	Nov. 12	2:30 p.m.

School Law Workshop

Session	Date	Time
Attorney's dilemma — should I stay or should I go?	Nov. 12	8 a.m.
Booster groups 101	Nov. 12	9:30 a.m.
Give and take — medical marijuana and schools	Nov. 12	10:30 a.m.
You can't always bid what you want	Nov. 12	1 p.m.
Demystifying the report card	Nov. 12	2:30 p.m.

Social-emotional learning

Session	Date	Time
SEL in action in every classroom	Nov. 10	1 p.m.
Changing the channel	Nov. 10	2:30 p.m.
Creating a trauma-informed school	Nov. 10	2:30 p.m.

Essential learning sessions

Social-emotional learning (continued)

Session	Date	Time
Is your district culturally intelligent?	Nov. 11	9 a.m.
Emotional support room	Nov. 11	10:30 a.m.
Helping students with mental health issues	Nov. 11	1 p.m.
Hope Squad stories of measurable impact	Nov. 11	1 p.m.
A yearlong focus on student well-being	Nov. 11	2:30 p.m.
Building a DREAM culture	Nov. 11	4 p.m.
Important insights from 10,678 U.S. girls	Nov. 12	8 a.m.
One in 10 children has an eating disorder	Nov. 12	8 a.m.
Become trauma-informed	Nov. 12	9:30 a.m.
Taking SEL in your building to the next level	Nov. 12	9:30 a.m.
Another kid in crisis? What to do!	Nov. 12	1 p.m.
Overcoming mental health barriers	Nov. 12	1 p.m.
Creating alternative educational options	Nov. 12	2:30 p.m.

Spotlight Sessions

Session	Date	Time
Lifting Leaders — how to grow leadership	Nov. 10	1:30 p.m.
Urban Leadership Development Program	Nov. 10	1:30 p.m.
Essential policies for 2020	Nov. 11	8:30 a.m.
Diversity and equity — the answer to your evolving district	Nov. 11	2:30 p.m.
OSBA legislative update	Nov. 12	8:30 a.m.
Transportation by the numbers	Nov. 12	8:30 a.m.
OEPI examines school funding and taxation	Nov. 12	1:30 p.m.

Student achievement

Session	Date	Time
Innovation through secondary internships	Nov. 10	2:30 p.m.
Say 'yes' to education and mentoring	Nov. 10	2:30 p.m.
Facilities impact on student achievement	Nov. 11	9 a.m.
Partnering for pre-K-kindergarten transition	Nov. 11	9 a.m.
Hudson's Portrait of a Graduate journey	Nov. 11	10:30 a.m.
What is fluency in the 21st century?	Nov. 11	10:30 a.m.
Best practices for digital kids	Nov. 11	1 p.m.
Gaming leads to learning	Nov. 11	1 p.m.
21st century education — they deserve it!	Nov. 11	2:30 p.m.
PRIME forward	Nov. 11	2:30 p.m.
Student-generated WEPS for gifted services	Nov. 11	2:30 p.m.
Beyond state oversight — our journey	Nov. 11	4 p.m.
The effects of poverty on learning	Nov. 12	8 a.m.
Game up!	Nov. 12	9:30 a.m.
How do you translate success?	Nov. 12	9:30 a.m.
Measuring employability with OhioMeansJobs	Nov. 12	9:30 a.m.
Taking SEL in your building to the next level	Nov. 12	9:30 a.m.
Welcome — creating family-friendly schools	Nov. 12	9:30 a.m.
Leadership through relationships	Nov. 12	11 a.m.
Using OLAC to close the gap	Nov. 12	11 a.m.
Lean Six Sigma certification for students	Nov. 12	1 p.m.
Research and innovation space	Nov. 12	1 p.m.
Makerspace empowers all learners	Nov. 12	2:30 p.m.

Student issues

Session	Date	Time
Supporting families at a one-stop center	Nov. 10	2:30 p.m.
Disciplining students with disabilities	Nov. 11	9 a.m.
Is your district culturally intelligent?	Nov. 11	9 a.m.
Threat assessments increase school safety	Nov. 11	9 a.m.
Comparing Section 504 and IDEA	Nov. 11	10:30 a.m.

Student issues (continued)

Session	Date	Time
Emotional support room	Nov. 11	10:30 a.m.
Helping students with mental health issues	Nov. 11	1 p.m.
A yearlong focus on student well-being	Nov. 11	2:30 p.m.
My story, my voice	Nov. 11	4 p.m.
Important insights from 10,678 U.S. girls	Nov. 12	8 a.m.
Overcoming mental health barriers	Nov. 12	1 p.m.
Role of athletics in a failing district	Nov. 12	1 p.m.
Creating alternative educational options	Nov. 12	2:30 p.m.

Technology

Session	Date	Time
Technology tools and data privacy	Nov. 10	1 p.m.
Tech support savings with shared services	Nov. 11	10:30 a.m.
Best practices for digital kids	Nov. 11	1 p.m.
Connecting students to a global community	Nov. 11	1 p.m.
CREATE! — a teaching and learning conference	Nov. 11	1 p.m.
Game on for GPON	Nov. 11	2:30 p.m.
Merging technology and school finance	Nov. 11	2:30 p.m.
We're under attack — this is not a drill!	Nov. 11	3 p.m.
Creating a technology boot camp	Nov. 11	4 p.m.
Ohio's tech standards — how do they fit?	Nov. 11	4 p.m.
High school e-sports	Nov. 12	8 a.m.
Integrating CS standards with STEMcoding	Nov. 12	8 a.m.
What to avoid to be an efficient board	Nov. 12	8 a.m.
Building a district cybersecurity framework	Nov. 12	11 a.m.
Harnessing social and professional media	Nov. 12	2:30 p.m.

Transportation

Session	Date	Time
Transportation by the numbers	Nov. 12	8:30 a.m.
Managing student misconduct on the bus	Nov. 12	2:30 p.m.

Urban schools

Session	Date	Time
Urban Leadership Development Program	Nov. 10	1:30 p.m.
Innovation through secondary internships	Nov. 10	2:30 p.m.
Say 'yes' to education and mentoring	Nov. 10	2:30 p.m.
Expanding early childhood options	Nov. 11	9 a.m.
Bringing your strategic plan to life	Nov. 11	1 p.m.
Skilled trades — public, private solutions	Nov. 11	4 p.m.
Food service — from deficit to surplus	Nov. 12	8 a.m.
How do you translate success?	Nov. 12	9:30 a.m.
Strong partnerships promote literacy	Nov. 12	9:30 a.m.
Enrollment management strategies	Nov. 12	11 a.m.
Role of athletics in a failing district	Nov. 12	1 p.m.
Makerspace empowers all learners	Nov. 12	2:30 p.m.

Vendors exhibiting at the conference

#SocialSchool4EDU
 1-888-OHIOCOMP
 300m
 A.G./M-F Athletic
 ABM Education
 Abre
 Acuity-VCT Inc.
 AEP Ohio
 Air Force One Inc.
 Alma
 American Dairy Association
 Midwest
 American Fidelity
 Anatomage
 Apptegy
 Aramark K-12 Education
 Architectural Vision Group Ltd.
 Armstrong World Industries
 Inc./Tectum
 Arthur J. Gallagher & Co.
 Ashland University
 Professional Development
 Services
 ASM Modular Systems Inc.
 AstroTurf
 Baird Public Finance
 Battelle for Kids
 Bearcade Door Control
 Systems
 Beck Studios Inc.
 Belden Brick
 Benchmark Education
 Beynon Sports Surfaces Inc.

BoardDocs
 Boening and Scattergood Inc.
 Bonefish Systems
 Bradley Payne Advisors LLC
 BrainSpark
 Brentwood Builders
 Brewer-Garrett Co.
 Bricker & Eckler LLP
 Brock USA
 BSHM Architects
 Buckeye Association of School
 Administrators
 Buckeye Bleacher Repair Inc.
 Buckeye Firearms Foundation
 Buehrer Group, Architecture
 and Engineering Inc.
 Burges & Burges Strategists
 Call A Doctor Plus
 Capitol Aluminum & Glass
 Corp.
 Cardinal Bus Sales & Service
 Inc.
 CCG Automation Inc.
 Central Ohio Audio Video
 CET Public TV
 CF Educational Solutions
 Champions
 Chartwells School Dining
 Services
 Cincinnati Floor Co.
 Citizens for Civic Renewal
 CMTA Consulting Engineers
 CompManagement

CompManagement Health
 Systems
 Continental Office
 Control Systems of Ohio
 COSI
 Cotterman & Co. Inc.
 CTL Engineering Inc./ICS Inc.
 Daktronics
 Damschroder Roofing
 Dant Clayton Corp.
 Davis Demographics &
 Planning
 DecisionInsite
 Diamond Assets
 Diligent Electronic Security
 Systems LLC
 Duro-Last Roofing —
 Engineered Systems
 DWA Recreation Inc.
 eDoctrina Corporation
 The Education Connection
 (Insta-Info Inc.)
 Educational Funding Group
 Inc.
 Elevar Design Group
 Elford Inc.
 EMOD LLC
 Energy Optimizers, USA
 The Ennis Britton Consulting
 Group
 Entry Shield Security
 eSchoolView
 ESS

Extron
 Fanning/Howey Associates Inc.
 Farnham Equipment Co.
 FiberTite Roofing
 FieldTurf
 Fifth Third Securities Inc.
 The Final Floor Inc.
 FinalForms
 First Student Inc.
 FMD Architects Inc.
 Forbo Flooring Systems
 Forecast5 Analytics Inc.
 ForeverLawn of Ohio Inc.
 FranklinCovey Education
 Freytag & Associates Inc.
 Architects/Engineers
 Frontline Technologies Group
 LLC
 Gardiner
 The Garland Co. Inc.
 Garmann/Miller Architects-
 Engineers
 Gilbane Building Co.
 GovDeals Inc.
 GPD Group
 Graduation Alliance
 GradyBenefits
 Grant Us Hope
 Great Lakes Biomedical
 Greenspace Construction
 Services
 H.E.A.T. Total Facility Solutions
 Inc.

Hammond Construction
 Hannah News Service Inc.
 Heiberger Paving Inc.
 Hellas Sports Construction Inc.
 Hennes Communications
 Hilltop Securities
 Hillyard Inc.
 Huffmaster Strike Services
 Hugh O'Brian Youth
 Leadership (HOBY)
 ICON Construction Solutions
 Illuminate Education Inc.
 Infinite Campus Inc.
 Innovative Modular Solutions
 Inter-State Studio
 International Academy of
 Science
 J.M. Verostko Inc. Consulting
 Engineers
 Janson Industries
 Jefferson County ESC Virtual
 Learning Academy
 The Jefferson Health Plan
 K&K Systems Inc.
 Kent State University
Kids PAC
 Kiefer U.S.A.
 Kurtz Bros./John R. Green Co.
 Learning.com
 Legat Architects
 Lesko Associates Inc.
 Levin Porter Associates Inc.
 Lightspeed Technologies Inc.
 The Management Council
 Martin Public Seating
 Maximum Potential Inc.
 Mays Consulting & Evaluation
 Services Inc.
 Medical Mutual
 Meeder Investment
 Management
 Megalith LLC
 Megen Construction Co. Inc.
 Metz Culinary Management
 Meyer Design Inc.
 Miami University College of
 Education, Health &
 Society
 Milestone Benefits Agency Inc.
 Mobilease Modular Space Inc.
 Moody•Nolan Inc.
 Motz Engineering
 The Motz Group
 MSA Design/MSA Sport
 MT Business Technologies Inc.
 Musco Sports Lighting
 National Chemical
 Laboratories Inc.
 National School Boards
 Association
 NEOLA Inc.

NEOnet — Northeast Ohio
 Network for Educational
 Technology
 Nevco Inc.
 Next Level Prep
 Nightlock Lockdown Door
 Barricade
 North America Central School
 Bus Co.
 Northwestern Ohio Security
 Systems Inc.
 NPI Audio Visual Solutions
 The Nutrition Group
 Oberfields LLC
 ODNR-Division of Wildlife
 Off the Wall Sounds
 Ohio Association of Elementary
 School Administrators
 Ohio Association of School
 Business Officials
 Ohio Association of Secondary
 School Administrators
 Ohio Coalition for Equity &
 Adequacy of School
 Funding
 Ohio Council of Educational
 Purchasing Consortia
 (OCEPC)
 Ohio Department of Education
 Ohio Educational Service
 Center Association
 The Ohio Floor Co.
 Ohio High School Athletic
 Association
 Ohio Homeland Security
 Ohio PTA
 Ohio School Boards Association
 Ohio School Plan (OSP)
 Ohio Schools Council
 OHIO811
 Olsavsky Jaminet Architects
 One Call Now
 Operation Lifesaver
 OSBA Diversity & Equity
 Consulting Services
 OSBA/OASBO SchoolComp
 Safety Program
 Ozanne Construction Co. Inc.
 Palmer Conservation
 Consulting
 PaySchools
 Pella Window & Door Co.
 (Gunton Corp.)
 Petermann Ltd.
 Playworld Midstates
 Plug Smart
 PowerSchool
 ProgressBook by Software
 Answers Inc.
 PublicSchoolWORKS
 Rachel Wixey & Associates LLC

Trade show hours

Monday, Nov. 11 10 a.m.-5 p.m.
 Tuesday, Nov. 12 9 a.m.-1 p.m.

Rahmberg Stover and
 Associates
 RBC Capital Markets
 The Red Zone
 Registration Gateway
 Renhill Group
 Rentacrate Enterprises LLC
 Republic Storage Products LLC
 Resource International Inc.
 Robert J. Miller & Associates
 Inc.
 Robertson Construction
 Services Inc.
 RoofConnect
 The Ruhlin Co.
 Ruling Our eXperiences Inc.
 (ROX)
 Ruscilli Construction Co. Inc.
 Rush Bus Centers of Ohio
 Rx Ohio Collaborative
 Safeguard/IMMI
 SameGoal Inc.
 SC Strategic Solutions
 Scenic Solutions
 SCG Fields LLC
 Scholar Craft
 School Ministries Ohio
 SchoolPointe
 Schorr Architects Inc.
 Scott Scriven LLP
 Security Voice Inc.
 Seon
 SFE — Southwest Foodservice
 Excellence
 Shafley Plan Management
 Services LLC
 Shaw Industries
 Shawnee State University
 Shook Touchstone
 SHP Leading Design
 Sightlines Athletic Facilities
 Skanska USA Building
 SOCS Website Solutions & FES
 Services
 Sodexo
 SöL Harris/Day Architecture
 Solar Power and Light
 Solar Tint
 South Central Ohio Insurance
 Consortium
 Southern Bleacher Co. Inc.
 SPORT SAFE Testing Service Inc.
 SportMaster
 Sportworks Field Design
 Sprinturf LLC

Squire Patton Boggs (US) LLP
 Staley Shoe Repair
 Staley Technologies Inc.
 STAN and Associates Inc.
 Steelcase with Ohio Desk and
 Loth
 Stifel
 Sturdisteel Co.
 Summit Construction Co. Inc.
 Taher Inc.
 Tarkett
 TDG Facilities LLC
 Techline Sports Lighting
 Technique Roofing Systems LLC
 TekVisions
 Telamon Energy Solutions
 ThenDesign Architecture (TDA)
 Thomas Built Buses by Ohio
 CAT
 Thomas Built Buses/Myers
 Equipment Corp.
 Thoughtexchange
 Tiffin Scenic Studios Inc.
 TIPS
 Todd Associates Inc.
 Tom Sexton and Associates Inc.
 TRANE
 Transfinder
 TTL Associates Inc.
 Turner Construction Co.
 Universal Windows Direct
 University of Dayton
 Department of Educational
 Administration
 University of Mount Union
 Valic Financial Advisors
 Vasco Sports Contractors
 Vescio's SportsFields
 ViewSonic Corp.
 Vincent Lighting Systems
 Virco Inc.
 Vista Consulting Group LLC
 VolunteerNow
 Voya Financial Advisors
 VSWC Architects
 Waibel Energy Systems
 Warther Woodworking
 Wenger Corp.
 West Roofing Systems Inc.
 Western Reserve PBS
 Window Armor LLC
 Woodhull LLC
 Zimmerman School
 Equipment Inc.

Listing current as of June 12, 2019.

Conference at a glance

Sunday, Nov. 10

11 a.m.-7 p.m.	Registration
1 p.m.-2 p.m.	Learning sessions
1 p.m.-5 p.m.	Region Resource Center open
1 p.m.-6 p.m.	Bookstore open
1:30 p.m.-3:30 p.m.	Spotlight Session — Lifting Leaders — how to grow leadership Spotlight Session — Urban Leadership Development Program
2:30 p.m.-3:30 p.m.	Learning sessions
3:45 p.m.-5:30 p.m.	First General Session — Jason Latimer
5:30 p.m.-7 p.m.	Welcome Reception
6:30 p.m.-7:30 p.m.	OSBA Central Region Executive Committee meeting OSBA Northeast Region Executive Committee meeting OSBA Northwest Region Executive Committee meeting OSBA Southeast Region Executive Committee meeting
7 p.m.-9 p.m.	OSBA Black Caucus Dinner (registration required; see page 5 for details)

Monday, Nov. 11

7 a.m.-5 p.m.	Registration
8 a.m.-8:45 a.m.	Conference orientation OSBA Business Meeting briefing
8 a.m.-5 p.m.	Bookstore open Region Resource Center open
8:30 a.m.-10:30 a.m.	Spotlight Session — Essential policies for 2020
9 a.m.-10 a.m.	Learning sessions
10 a.m.-noon	OSBA Black Caucus meeting
10 a.m.-2 p.m.	Student Achievement Fair
10 a.m.-5 p.m.	Trade Show Avenue for Answers
10:30 a.m.-11:30 a.m.	Learning sessions
12:15 p.m.-1:30 p.m.	Monday Luncheon — Dr. Frederic Bertley (registration required; see page 5 for details)
1 p.m.-2 p.m.	Learning sessions
2:30 p.m.-3:30 p.m.	Learning sessions
2:30 p.m.-4:30 p.m.	Spotlight Session — Diversity and equity — the answer to your evolving district

2:30 p.m.-conclusion	Annual Business Meeting of the OSBA Delegate Assembly
4 p.m.-5 p.m.	Learning sessions
5 p.m.-6:30 p.m.	OSBA President's Reception

Tuesday, Nov. 12

7:30 a.m.-3:30 p.m.	Registration
8 a.m.-9 a.m.	Learning sessions
8 a.m.-9:15 a.m.	School Law Workshop
8 a.m.-3:30 p.m.	Bookstore open Region Resource Center open
8:30 a.m.-10:30 a.m.	Spotlight Session — OSBA legislative update Spotlight Session — Transportation by the numbers
9 a.m.-1 p.m.	Trade Show Avenue for Answers
9:30 a.m.-10:30 a.m.	Learning sessions School Law Workshop
10:30 a.m.-noon	Second General Session — Laura Linney
10:30 a.m.-11:30 a.m.	School Law Workshop
11 a.m.-noon	Learning sessions
12:15 p.m.-1:30 p.m.	Tuesday Luncheon — Maurice Clarett (registration required; see page 5 for details)
1 p.m.-2 p.m.	Learning sessions
1 p.m.-2:15 p.m.	School Law Workshop
1:30 p.m.-3:30 p.m.	Spotlight Session — OEPI examines school funding and taxation
2:30 p.m.-3:30 p.m.	Board Leadership Institute Focus Group Learning sessions School Law Workshop
3:30 p.m.	Adjournment

Note: This agenda is subject to change. For up-to-the-minute topics, speakers and locations, visit <http://conference.ohioschoolboards.org>.

The conference is paperless. Handouts will be available through the Conference App and conference website at <http://conference.ohioschoolboards.org/handouts> a week prior to the event.

Registering for the Capital Conference

Registration

Registration and housing instructions have been mailed to all superintendents, treasurers, Ohio Council of School Board Attorneys (OCSBA) members, exhibitors and OSBA sustaining members. School board members and other administrators simply need to contact their treasurer or superintendent to register. You must be registered by 3 p.m. on Wednesday, Sept. 4 to receive a housing code before housing opens at 9 a.m. on Tuesday, Sept. 10.

To register for the conference and special events, all attendees from the same district should be listed on the district's registration form. Return this form to OSBA with a check or purchase order covering all registration and ticketed event fees.

For those not registered by Thursday, Nov. 7, on-site Capital Conference registration will be open on Sunday, Nov. 10, from 11 a.m. to 7 p.m.; Monday, Nov. 11, from 7 a.m. to 5 p.m.; and Tuesday, Nov. 12, from 7:30 a.m. to 3:30 p.m. in the center of the Greater Columbus Convention Center Main Concourse.

Registration fees

Registration is \$310 per person for each of the first six people from a member school district. **School district group registration — more than six people from a member school district — is a flat fee of \$1,975.** Registration for OCSBA members is \$310 per person. Registration for OSBA sustaining members, government employees and retired administrators is \$60. Retired administrators who are current board members or rehired administrators do not qualify for the lower rate. Spouses may attend the conference for free but must be registered to receive an official badge.

Those attending the School Law Workshop are subject to the same registration procedures as other conference attendees. Attorneys employed by a school district may register with their district.

Ticketed event fees

Three special Capital Conference events require additional fees, and registration should be paid in advance. Attendees can register on their district's registration form. Event details are on page 5.

Registration for the OSBA Black Caucus Dinner, featuring **Charlotte McGuire**, is \$85. The deadline to register for this event is Nov. 1. Limited tickets will be available at the door for \$90.

Registration for the Monday Luncheon, featuring Dr. **Frederic Bertley**, is \$56. Registration for the Tuesday Luncheon, with **Maurice Claret**, also is \$56.

Note: Depending on availability, limited on-site luncheon ticket sales may be available until 11:30 a.m. on Monday, Nov. 11, and Tuesday, Nov. 12, on a first-come, first-served basis at Registration. The cost for an on-site ticket is \$60.

Registration and ticketed event cancellation policies

If it is necessary for you to cancel your conference registration, refunds will be made only if your name badge is returned to OSBA by 5 p.m. on Nov. 8. OSBA encourages substitutions from within a district; just notify OSBA of the substitution. For a cancellation of a ticketed event (OSBA Black Caucus Dinner, Monday Luncheon or Tuesday Luncheon), you must notify OSBA by 5 p.m. on Nov. 6 to receive a full refund or no charge to the district. Ticketed event cancellations received after Nov. 6 will be charged 50% of the fee. Cancellations the day of the event will be charged the full amount. There are no refunds for no-shows. Refunds of fees paid will be issued to the district after the conference.

Capital Conference housing FAQ

OSBA works with 13 hotels in downtown Columbus to ensure rooms are held for attendees who use OSBA's housing process and that room rates stay below \$220 per night. Unfortunately, OSBA cannot hold every room in those hotels for the conference; hotels determine how many rooms are available in the OSBA room blocks based on the number of rooms that were used the prior year.

Below are some statistics and FAQs on the rooms available through the OSBA room blocks and information to help attendees learn more about the process. To view more details, visit <http://conference.ohioschoolboards.org/housing>.

Conference housing by the numbers

- This year, OSBA has 2,341 hotel rooms available in its room blocks in 13 hotels, an increase of 183 rooms on Monday night.
- In 2018, 536 districts registered for the Capital Conference and received a housing code before housing reservations opened. Of those, 490 district codes were used in the first 20 seconds of housing opening.
- By the minute: 791 room reservations were made in the first five minutes of housing reservations opening in 2018. In the first 15 minutes, 1,600 reservations were completed and 1,913 reservations were made on opening day.

Why should I book inside OSBA's hotel blocks?

OSBA has secured large blocks of rooms at 13 downtown Columbus hotels. Four hotels have access directly to the convention center: the Hilton, Hyatt Regency, Drury and Crowne Plaza, plus two hotels — the Canopy and Hampton Inn — are across the street without a connector. If one of these hotels is your top choice, we cannot guarantee that you will get a room there. All hotels in the housing block are within eight blocks of the convention center. OSBA provides free shuttles for attendees to use to travel to and from the hotels and the Greater Columbus Convention Center (GCCC) during the conference.

Can I be guaranteed my hotel of choice?

Unfortunately, it's impossible for us to guarantee all 9,300 attendees their first choice of hotel room.

Why don't you have more rooms in the blocks?

It's based on room availability in the hotels and the history of conference attendees using the rooms available in the blocks. The more rooms that are used, the more that will remain in the housing blocks. If rooms are unused, they could be removed from the blocks in future years.

I don't want to drive to the convention center. Are there shuttles?

Yes. OSBA offers free, continuous shuttle bus service to the convention center from hotels that are not connected to or near the convention center, as well as to the GCCC East parking lot, on Sunday, Nov. 10, from 11:30 a.m. to 10 p.m.; Monday, Nov. 11, from 6:30 a.m. to 8:30 p.m.; and Tuesday, Nov. 12, from 6:30 a.m. to 5 p.m.

Parking is available at several lots and garages at or near GCCC. This parking is available on a first-come, first-served basis. Prices vary, depending on locations. Facilities within a few minutes walk include the Vine Street Garage, South Garage, Goodale Garage, and North and East Lots. A parking map is available at <http://conference.ohioschoolboards.org> (see map on page 19 for parking locations).

How can OSBA help?

OSBA is offering free webinars on Aug. 23, at 10 a.m. and 2 p.m., to guide members through the housing process. Go step-by-step through the process with an OSBA staff member who can answer your questions. Can't attend? The webinars will be recorded and available the following week at <http://conference.ohioschoolboards.org/housing>.

Capital Conference housing information

Making hotel reservations

You must be registered for the conference or exhibiting in the Trade Show to request conference housing.

After you are registered for the conference, your contact person will receive a confirmation email with information about housing. Hotel reservations will be taken on a first-come, first-served basis beginning **Tuesday, Sept. 10, at 9 a.m. EDT**. To make reservations, use the link and unique housing code found in the email that will be sent to your contact person. To receive the link before conference housing opens, **your registration must be received no later than 3 p.m. EDT on Wednesday, Sept. 4. The housing link will not be available on OSBA's website. Housing reservations can only be made with your unique housing code and must be made by Friday, Oct. 18, to guarantee conference rates.**

Each reservation requires a credit card number to hold reserved rooms.

Canceling hotel reservations

If you cancel a reservation at any time before 5 p.m. on **Wednesday, Nov. 6, your credit card will be charged a cancellation fee of \$100 for each room cancelled. Reservations may be modified — including changing hotels, the name on the reservation or the dates of the stay — at no charge until Wednesday, Nov. 6.** After 5 p.m. on Nov. 6, you will need to contact the hotel directly for any new reservations, modifications or cancellations. Failure to cancel a reservation by 5 p.m. on Nov. 6, failure to check in on the scheduled arrival date or an early departure will result in a one-night's room and tax charge by the hotel.

Please note: No other discounts apply to the housing rates. OSBA's housing block cancellation policies override the cancellation policies of participating hotels.

Note: Pricing current as of June 17, 2019. Parking rates listed are for daily parking and are subject to change.

* Shuttle service provided.

1. Canopy by Hilton Columbus
77 E. Nationwide Blvd.
Single/Double \$219
Valet parking \$28
2. Courtyard by Marriott—Downtown*
35 W. Spring St.
Single/Double \$167
Valet parking \$28
3. Crowne Plaza
33 E. Nationwide Blvd.
Single/Double \$187
Valet parking \$28
4. Doubletree Guest Suites*
50 S. Front St.
Single/Double \$176
Parking \$25
5. Drury Inn & Suites
88 E. Nationwide Blvd.
Standard King/Queen \$169
Suite King/Queen \$199
Parking \$15
6. Hampton Inn & Suites
501 N. High St.
Single \$169, Double \$179,
King suite \$189
Parking \$27
7. Hilton Columbus Downtown
401 N. High St.
Single/Double \$188
Valet parking \$30, self-park \$28
8. Holiday Inn Columbus
Downtown Capitol Square*
175 E. Town St.
Single/Double \$147
Parking \$12
9. Hyatt Regency
350 N. High St.
Single occupancy \$198
Valet parking \$33
10. Red Roof Inn Downtown
111 E. Nationwide Blvd.
Single/Double \$142
Parking \$10
11. Renaissance Hotel*
50 N. Third St.
Single/Double \$189
Parking \$28
12. Sheraton Columbus at Capitol
Square*
75 E. State St.
Single \$199/Double \$209
Parking \$30
13. Westin Columbus*
310 S. High St.
Single/Double \$199
Parking \$30

Top five reasons to attend the OSBA Capital Conference

- 1 Gain knowledge and exposure to new trends, products and resources.
- 2 Invest in yourself and your district. Participate in shared learning with your leadership team.
- 3 Learn from others from across the state.
- 4 Get inspired. Be inspired. Inspire others.
- 5 Be part of something big ... public education in Ohio.

Register today! Learn more at
<http://conference.ohioschoolboards.org>

OSBA Capital Conference and Trade Show • Nov. 10-12, 2019