

**MILWAUKEE
PUBLIC SCHOOLS**

Join a Community Conversation about Public Education and How Proposed Legislative Action Could Impact Milwaukee

With education reform ideas moving through Wisconsin's legislature, three national experts will share their personal stories and perspectives on education reform and offer Milwaukee lessons learned from their experiences. Join the conversation about how proposed legislation could impact Milwaukee classrooms and communities.

Workshops

Thursday, March 26, 2015 • 4:30 p.m.

Milwaukee High School of the Arts
2300 W. Highland Ave., Milwaukee, WI 53233

Panel Discussion

Friday, March 27, 2015 • 6:00 p.m.

Parklawn Assembly of God
3725 N. Sherman Blvd., Milwaukee, WI 53216

Parent Advocacy

Karran Harper Royal is a public school parent who cares about real education reform. She is an advocate for disabled and challenged children and an educational policy consultant.

Education Access

Dr. Raynard Sanders has more than 30 years of experience in teaching, educational administration, and economic/community development. He is a former high school principal.

Research

Dr. Kristen Buras is an associate professor in Educational Policy Studies at Georgia State University in Atlanta. Buras has spent the past decade researching school reform in New Orleans.

For more information, call (414) 475-8284 or visit mpsmke.com/supportmps.

Start. Stay. Succeed.

©2015 Milwaukee Public Schools