Board Engagement 2.0

Niloy Gangopadhyay & Makiyah Moody 2015 National Charter Schools Conference June 23, 2015

Greetings

- 15 years experience in educational nonprofit sector
- 3 years charter school board development
- Former executive director
- Trustee, Wheaton College

- 14 years experience in urban education
- School Director and Co-Founder, Success
 Preparatory Academy
- Advisory Board Member, The Collective and Leading Educators

Anchor Assumptions

❖ Board caliber

(Who's on the team?)

Partnership

(Do we play well together?)

***** Results

(Are we winning?)

Old School Version

- School leader as benevolent dictator
- Passive board kept at a distance
- Fundraising as highest priority instead of strategic oversight
- Limited communication

Balancing Act

New School Version

- 1) Invest in developing meaningful relationships.
- 2) Value the collective over individual agendas.
- 3) Over-communicate.
- 4) Emphasize results and celebrate impact.

A Paradigm Shift

Leadership is a process

Leadership Is Relationship

"Leadership is always dependent on the context, but the context is established by the relationships we value."

- Margaret Wheatley

Practical Application

Purposeful

Inclusive

#Winning

Culture

Intentional Communication

Managed Expectations

Strategic Composition

Keep In Touch

Niloy Gangopadhyay

School Director
Success Preparatory Academy
ngangopadhyay@successpreparatory.org

Makiyah Moody

Governance Initiatives Director Louisiana Association of Public Charter Schools

mmoody@lacharterschools.org