

**THE SCHOOL BOARD OF BROWARD COUNTY, FLORIDA
SCHOOL BOARD MEMBERS AND SUPERINTENDENTS BY TENURE**

The Board of Public Instruction of Broward County, Florida was established October 18, 1915
Three School Board Members were appointed July 13, 1915

July, 1915

J.M. Holding, Superintendent
(from October 18, 1915 to October 31, 1919)
C.D. Kittredge, Chairman
J.D. Butler
F.L. Neville

January, 1916

J.M. Holding, Superintendent
C.D. Kittredge, Chairman
J.D. Butler
F.L. Neville

January, 1917

J.M. Holding, Superintendent
C.D. Kittredge, Chairman
J.D. Butler
F.L. Neville

January, 1918

J.M. Holding, Superintendent
F.L. Neville, Chairman
J.D. Butler
F.L. Neville

January, 1919

J.M. Holding, Superintendent
F.L. Neville, Chairman
C.E. Farrington
Joseph P. Smoak

January, 1920

C.E. Farrington, Superintendent
(from November 1, 1919 to July 23, 1920)
F.L. Neville, Chairman
Joseph P. Smoak
Ralph A. Horton (Resigned 8/3/20)
C.S. Mahannah (8/17/20)

January, 1921

James S. Rickards, Superintendent
(from July 23, 1920 to January 7, 1929)
F.L. Neville, Chairman
Joseph P. Smoak
C.S. Mahannah

Board Members and Superintendents

January, 1922

James S. Rickards, Superintendent
F.L. Neville, Chairman
C.S. Mahannah
Joseph P. Smoak

January, 1923

James S. Rickards, Superintendent
F.L. Neville, Chairman
C.S. Mahannah
Joseph P. Smoak

January, 1924

James S. Rickards, Superintendent
F.L. Neville, Chairman
C.S. Mahannah
Joseph P. Smoak

January, 1925

James S. Rickards, Superintendent
C.S. Mahannah, Chairman
Joseph P. Smoak
William Bellamy

January, 1926

James S. Rickards, Superintendent
C.S. Mahannah, Chairman
Joseph P. Smoak
William Bellamy

January, 1927

James S. Rickards, Superintendent
C.S. Mahannah, Chairman
Joseph P. Smoak
William Bellamy

January, 1928

James S. Rickards, Superintendent
C.S. Mahannah, Chairman
Joseph P. Smoak
William Bellamy

January, 1929

John M. Gerren, Superintendent
(from January 1, 1929 to August 28, 1931)
Glen Dixon, Chairman
Charles L. Brown
George E. Miller

January, 1930

John M. Gerren, Superintendent
Glen Dixon, Chairman
Charles L. Brown
George E. Miller

Board Members and Superintendents

January, 1931

John M. Gerren, Superintendent
(to August 28, 1931)
Ulrich J. Bennett, Superintendent
(September 2, 1931 to July 30, 1952)
R.G. Snow, Chairman
L.O. Hansen
Charles L. Brown

January, 1932

Ulrich J. Bennett, Superintendent
R.G. Snow, Chairman
L.O. Hansen
Charles L. Brown

January, 1933

Ulrich J. Bennett, Superintendent
LaMar Thistlewaite, Chairman
L.D. Neal
J.J. Hogan

January, 1934

Ulrich J. Bennett, Superintendent
LaMar Thistlewaite, Chairman
L.D. Neal
J.J. Hogan

January, 1935

Ulrich J. Bennett, Superintendent
LaMar Thistlewaite, Chairman
L.D. Neal
E.E. Hardy

January, 1936

Ulrich J. Bennett, Superintendent
LaMar Thistlewaite, Chairman
L.D. Neal
E.E. Hardy

January, 1937

Ulrich J. Bennett, Superintendent
LaMar Thistlewaite, Chairman
L.D. Neal
E.E. Hardy

January, 1938

Ulrich J. Bennett, Superintendent
LaMar Thistlewaite, Chairman
L.D. Neal
E.E. Hardy

Board Members and Superintendents

January, 1939

Ulrich J. Bennett, Superintendent
A.L. McNeece, Chairman
(Deceased April, 1939)
E.N. Powell, Chairman (from April)
L.D. Neal
I.G. Shuman

January, 1940

Ulrich J. Bennett, Superintendent
E.N. Powell, Chairman
L.D. Neal
I.G. Shuman

January, 1941

Ulrich J. Bennett, Superintendent
E.N. Powell, Chairman
L.D. Neal
I.G. Shuman

January, 1942

Ulrich J. Bennett, Superintendent
E.N. Powell, Chairman
L.D. Neal
I.G. Shuman

November, 1942

Ulrich J. Bennett, Superintendent
I.G. Shuman, Chairman
L.D. Neal
E.E. Hardy

January, 1943

Ulrich J. Bennett, Superintendent
A.J. Musselman, Chairman
E.E. Hardy
L.D. Neal

January, 1944

Ulrich J. Bennett, Superintendent
A.J. Musselman, Chairman
E.E. Hardy
T.D. Ellis, Jr.

January, 1945

Ulrich J. Bennett, Superintendent
A.J. Musselman, Chairman
E.E. Hardy
T.D. Ellis, Jr.

Board Members and Superintendents

January, 1946

Ulrich J. Bennett, Superintendent
A.J. Musselman, Chairman
E.E. Hardy
T.D. Ellis, Jr.

January, 1947

Ulrich J. Bennett, Superintendent
A.J. Musselman, Chairman
E.E. Hardy
T.D. Ellis, Jr.

FIVE-MEMBER BOARD ESTABLISHED NOVEMBER, 1947

November, 1947

Ulrich J. Bennett, Superintendent
A.J. Musselman, Chairman
T.D. Ellis, Jr.
E.E. Hardy
Russell McCaughan
O.M. Rucks

July 6, 1948

Ulrich J. Bennett, Superintendent
A.J. Musselman, Chairman
E.E. Hardy, Vice Chairman
T.D. Ellis, Jr.
O.M. Rucks
Russell McCaughan

July 27, 1948

Ulrich J. Bennett, Superintendent
Paul E. Turner, Chairman
E.E. Hardy, Vice Chairman
A.J. Musselman
Frank W. Metcalf
T.D. Ellis, Jr.

January 4, 1949

Ulrich J. Bennett, Superintendent
Paul E. Turner, Chairman
T.D. Ellis, Jr., Vice Chairman
E.E. Hardy
Frank W. Metcalf
A.J. Musselman

Board Members and Superintendents

January, 1950

Ulrich J. Bennett, Superintendent

Paul E. Turner, Chairman
T.D. Ellis, Jr., Vice Chairman
E.E. Hardy
Frank W. Metcalf
A.J. Musselman

January, 1951

Ulrich J. Bennett, Superintendent

Paul E. Turner, Chairman
R.A. Pool, Vice Chairman
A.J. Musselman (to October, 1951)
Dudley B. Rawls (from November, 1951)
Jake Watson
Frank W. Metcalf

January, 1952

Ulrich J. Bennett, Superintendent

Paul E. Turner, Chairman
R.A. Pool, Vice Chairman
John Patton
Jake Watson
Frank W. Metcalf

January, 1953

O.K. Phillips, Superintendent

(from August 1, 1952 to January 7, 1957)
Paul E. Turner, Chairman
R.A. Pool, Vice Chairman
John Patton
Jake Watson
Frank W. Metcalf, Vice Chairman

January, 1954

O.K. Phillips, Superintendent

Paul E. Turner, Chairman
Frank W. Metcalf, Vice Chairman
R.A. Pool, Vice Chairman
John Patton
Jake Watson

January, 1955

O.K. Phillips, Superintendent

John O. Calvin, Chairman
Robert E. Ferris, Vice Chairman
A. Wesley Parrish
John Patton
Paul E. Turner

Board Members and Superintendents

January, 1956

O.K. Phillips, Superintendent
John O. Calvin, Chairman
Robert E. Ferris, Vice Chairman
A. Wesley Parrish
John Patton
Paul E. Turner

**October 4, 1956 Resolution Adopted to Initiate Legislation to Remove Office of
County School Superintendent From Elective System to Appointed by the Board of
Public Instruction**

January, 1957

Raymond R. Maxwell, Superintendent
(from January 8, 1957 to January 3, 1961)
Robert E. Ferris, Chairman
John O. Calvin, Vice Chairman
A. Wesley Parrish
H. Don Moore
J.J. Marquette (to May, 1957)
Dean A. Dessenberger (from May, 1957)

January, 1958

Raymond R. Maxwell, Superintendent
Robert E. Ferris, Chairman
John O. Calvin, Vice Chairman
A. Wesley Parrish
H. Don Moore
Dean A. Dessenberger

January, 1959

Raymond R. Maxwell, Superintendent
A. Wesley Parrish, Chairman
John O. Calvin, Vice Chairman
H. Don Moore
Dean A. Dessenberger
Virginia Young

January, 1960

Raymond R. Maxwell, Superintendent
(to January 3, 1961)
Dean A. Dessenberger, Chairman
Virginia Young, Vice Chairman
A. Wesley Parrish
H. Don Moore
Dr. Charles Forman

Board Members and Superintendents

January, 1961

Dr. Myron Ashmore, Superintendent
(from January 12, 1961 to June 30, 1968)
Virginia Young, Chairman
A. Wesley Parrish, Vice Chairman
John O. Calvin
Verlon Burrell
Dr. Charles Forman

January, 1962

Dr. Myron Ashmore, Superintendent
John O. Calvin, Chairman
Verlon Burrell, Vice Chairman
Virginia Young
Dr. Charles Forman
A. Wesley Parrish

January, 1963

Dr. Myron Ashmore, Superintendent
Verlon Burrell, Chairman
A. Wesley Parrish, Vice Chairman
Virginia Young
John O. Calvin
Dr. Charles Forman

January, 1964

Dr. Myron Ashmore, Superintendent
A. Wesley Parrish, Chairman
Virginia Young, Vice Chairman
John O. Calvin
Verlon Burrell
Dr. Charles Forman

January, 1965

Dr. Myron Ashmore, Superintendent
Virginia Young, Chairman
Dr. Charles Forman, Vice Chairman
John O. Calvin
Verlon Burrell
A. Wesley Parrish

January, 1966

Dr. Myron Ashmore, Superintendent
John O. Calvin, Chairman
Charles Forman, Vice Chairman
Virginia Young
A. Wesley Parrish
Verlon Burrell

Board Members and Superintendents

January, 1967

Dr. Myron Ashmore, Superintendent
W. Samuel Tucker, Jr., Chairman
Ferguson E. Peters, Vice Chairman
Dr. Wilson C. Atkinson
Verlon Burrell
Dr. Charles Forman

January, 1968

Dr. Myron Ashmore, Superintendent
(to June 30, 1968)
Dr. William T. McFatter, Interim Supt.
(from July 1, 1969 to February 13, 1969)
Ferguson E. Peters, Chairman
Dr. Wilson C. Atkinson, Vice Chairman
Verlon Burrell
Dr. Charles Forman
W. Samuel Tucker, Jr.

January, 1969

Ralph N. Staten, Superintendent
(to January 30, 1970)
Dr. Wilson C. Atkinson, Chairman
H. Don Moore, Vice Chairman
Richard Streich (Appointed 9-16-69)
Laura Jones
Ferguson E. Peters

January, 1970

William C. Drainer, Superintendent
(from January 31, 1970 to April 30, 1970)
Dr. Benjamin C. Willis, Superintendent
(from May 1, 1970 to June 30, 1972)
Laura Jones, Chairman
H. Don Moore, Vice Chairman
Ferguson E. Peters
Richard Streich
Dr. Wilson C. Atkinson

Effective August 1, 1970, the School Board Approved Adoption of an Official Seal of the School Board and Name Change to The School Board of Broward County, Florida

January, 1971

Dr. Benjamin C. Willis, Superintendent
Laura Jones, Chairman
H. Don Moore, Vice Chairman
Milton Brantferger
Dr. Lyle E. Anderson, Jr.
Robert C. Fuller

Board Members and Superintendents

November, 1972

Dr. Benjamin C. Willis, Superintendent

Dr. Lyle E. Anderson, Chairman
Milton Brantferger
John B. Tripp
Robert C. Fuller
H. Don Moore

November, 1973

William C. Drainer, Superintendent

(from July 1, 1972 to June 19, 1975)
Dr. Lyle E. Anderson, Chairman
John B. Tripp, Vice Chairman
Milton Brantferger
Robert C. Fuller
H. Don Moore

SEVEN-MEMBER BOARD ESTABLISHED NOVEMBER, 1974

November, 1974

William C. Drainer, Superintendent

Andrew Mavrides, Chairman
Kathleen C. Wright, Vice Chairman
Henry W. Harbison, Sr.
Janet L. MacGregor
William S. Tillett
John B. Tripp
H. Don Moore

November, 1975

William C. Drainer, Superintendent

(to June 19, 1975)
James E. Maurer, Superintendent
(from August 23, 1975 to June 30, 1979)
Andrew Mavrides, Chairman
Kathleen C. Wright, Vice Chairman
John B. Tripp
Henry W. Harbinson, Sr.
William S. Tillet
H. Don Moore
Janet L. MacGregor

Board Members and Superintendents

November, 1976

James E. Maurer, Superintendent
Kathleen C. Wright, Chairperson
Estella M. Moriarty, Vice Chairperson
Janet L. MacGregor
Henry W. Harbinson, Sr.
Francine R. Gross
Dollye G. Woodside
Dr. Patsy A. Ceros-Livingston

November, 1977

James E. Maurer, Superintendent
Estella M. Moriarty, Chairperson
Dr. Patsy A. Ceros-Livingston, Vice Chairperson
Kathleen C. Wright
Dollye G. Woodside
Henry W. Harbinson, Sr. (to April, 1978)
Maynard Abrams (May 1978 to November 1978)
Francine R. Gross
Janet L. MacGregor

November, 1978

James E. Maurer, Superintendent
(to June, 1979)
Dr. Harry F. McComb, Acting Deputy Supt.
(from June 30, 1979 to July 31, 1979)
Estella M. Moriarty, Chairperson
Dr. Patsy A. Ceros-Livingston, Vice Chairperson
Kathleen C. Wright
Dollye G. Woodside
Thomas A. Evans
Marie H. Harrington
Pat H. Nicholson

November, 1979

Dr. William T. McFatter, Superintendent
(from August 1, 1979 to July 25, 1984)
Dollye G. Woodside, Chairperson
Kathleen C. Wright, Vice Chairperson
Estella May Moriarty
Dr. Patsy A. Ceros-Livingston
Thomas A. Evans
Marie H. Harrington
Pat H. Nicholson

Board Members and Superintendents

November, 1980

Dr. William T. McFatter, Superintendent
Marie H. Harrington, Chairperson
Donald J. Samuels, Vice Chairperson
Thomas A. Evans
William D. Higginson
Mary M. Kemper
Jack Shifrel
Dr. Kathleen C. Wright

November, 1981

Dr. William T. McFatter, Superintendent
Donald J. Samuels, Chairperson
William D. Higginson, Vice Chairperson
Thomas A. Evans
Marie H. Harrington
Mary M. Kemper
Jack Shifrel
Dr. Kathleen C. Wright

November, 1982

Dr. William T. McFatter, Superintendent
Marie H. Harrington, Chairperson
William D. Higginson, Vice Chairperson
Jan R. Cummings
Thomas A. Evans
Mary M. Kemper
Donald J. Samuels
Toni J. Siskin

November, 1983

Dr. William T. McFatter, Superintendent
(to July, 1984)
William D. Higginson, Chairperson
Toni J. Siskin, Vice Chairperson
Jan R. Cummings
Thomas A. Evans
Marie H. Harrington
Mary M. Kemper
Donald J. Samuels

November, 1984

Dr. William J. Leary, Superintendent
(from August 1, 1984 to July 15, 1988)
Toni J. Siskin, Chairperson
Jan R. Cummings, Vice Chairperson
Thomas A. Evans
Marie H. Harrington
Lori N. Parrish
Donald J. Samuels
Neil Sterling

Board Members and Superintendents

November, 1985

Dr. William J. Leary, Superintendent
Jan R. Cummings, Chairperson
Neil Sterling, Vice Chairperson
Thomas A. Evans
Marie H. Harrington
Lori N. Parrish
Donald J. Samuels
Toni J. Siskin

November, 1986

Dr. William J. Leary, Superintendent
Neil Sterling, Chairperson
Lori N. Parrish, Vice Chairperson
Jan R. Cummings
Robert D. Parks
Donald J. Samuels
Eileen Schwartz
Toni J. Siskin

November, 1987

Dr. William J. Leary, Superintendent
Lori N. Parrish, Chairperson
Donald J. Samuels, Vice Chairperson
Jan R. Cummings
Robert D. Parks
Eileen Schwartz
Toni J. Siskin
Neil Sterling

November, 1988

Virgil L. Morgan, Acting Superintendent
(from July 15, 1988 to August 4, 1988)
Virgil L. Morgan, Superintendent
(from August 4, 1988 to January 31, 1994)
Donald J. Samuels, Chairperson
Eileen Schwartz, Vice Chairperson
Jan R. Cummings
Robert D. Parks
Toni J. Siskin
Neil Sterling
Diana Wasserman

Board Members and Superintendents

November, 1989

Virgil L. Morgan, Superintendent
Eileen Schwartz, Chairperson
Robert D. Parks, Vice Chairperson
Jan R. Cummings
Donald J. Samuels
Toni J. Siskin
Neil Sterling
Diana Wasserman

November, 1990

Virgil L. Morgan, Superintendent
Robert D. Parks, Chairperson
Diana Wasserman, Vice Chairperson
Karen Dickerhoof
Donald J. Samuels
Eileen Schwartz
Toni J. Siskin
Neil Sterling (Resigned January 9, 1991)
Miriam M. Oliphant (Appointed February 4, 1991 by Governor L. Chiles)

November, 1991

Virgil L. Morgan, Superintendent
Diana Wasserman, Chairperson
Karen Dickerhoof, Vice Chairperson
Miriam M. Oliphant
Robert D. Parks
Donald J. Samuels (resigned November, 1992)
Eileen Schwartz
Toni J. Siskin

November, 1992

Virgil L. Morgan, Superintendent
Eileen Schwartz, Chairperson
Karen Dickerhoof, Vice Chairperson
Miriam M. Oliphant
Robert D. Parks
Toni J. Siskin
Diana Wasserman
Lois Wexler

Board Members and Superintendents

November, 1993

Virgil L. Morgan, Superintendent

(to January, 1994)

Robert D. Parks, Chairperson

Miriam M. Oliphant, Vice Chairperson

Karen Dickerhoof

Eileen Schwartz

Toni J. Siskin

Diana Wasserman

Lois Wexler

November, 1994

Dr. Frank R Petruzielo, Superintendent

(from February 1, 1994 to January 31, 1999)

Miriam M. Oliphant, Chairperson

Lois Wexler, Vice Chairperson

Karen Dickerhoof

Dr. Abraham S. Fischler

Dr. Robert D. Parks

Dr. Donald J. Samuels

Diana Wasserman

November, 1995

Dr. Frank R Petruzielo, Superintendent

Lois Wexler, Chairperson

Karen Dickerhoof, Vice Chairperson

(resigned November, 1996)

Dr. Abraham S. Fischler

Miriam M. Oliphant

Dr. Robert D. Parks

Dr. Donald J. Samuels

Diana Wasserman

November, 1996

Dr. Frank R Petruzielo, Superintendent

Dr. Abraham S. Fischler, Chairperson

Dr. Donald J. Samuels, Vice Chairperson

Darla L. Carter (elected to complete two-year term of Karen Dickerhoof)

Miriam M. Oliphant

Dr. Robert D. Parks

Diana Wasserman

Lois Wexler

Board Members and Superintendents

November, 1997

Dr. Frank R Petruzielo, Superintendent
Dr. Donald J. Samuels, Chairperson
Dr. Robert D. Parks, Vice Chairperson
Darla L. Carter
Dr. Abraham S. Fischler
Miriam M. Oliphant
Diana Wasserman
Lois Wexler

**NINE-MEMBER BOARD ESTABLISHED NOVEMBER, 1998
ELECTED FROM SEVEN SINGLE-MEMBER DISTRICTS AND
TWO SEATS AT-LARGE**

November, 1998

Dr. Frank R. Petruzielo, Superintendent
*(to January 31, 1999)
Dr. Dorothy J. Orr, Interim Superintendent
*(from February 1, 1999 to July 30, 1999)
Dr. Franklin L. Till, Jr.
*(**from August 1, 1999 to Present**)
Lois Wexler, Chairperson
Darla L. Carter, Vice Chairperson
Carole L. Andrews
Judie S. Budnick
Paul D. Eichner, Esq.
Stephanie Arma Kraft, Esq.
Miriam M. Oliphant
Dr. Robert D. Parks
Diana Wasserman

November, 1999

Dr. Franklin L. Till, Jr., Superintendent
Darla L. Carter, Chairperson
Diana Wasserman, Vice Chairperson
Carole L. Andrews
Judie S. Budnick
Paul D. Eichner, Esq.
Stephanie Arma Kraft, Esq.
Miriam M. Oliphant
Dr. Robert D. Parks
Lois Wexler

Board Members and Superintendents

November, 2000

Dr. Franklin L. Till, Jr., Superintendent
Paul D. Eichner, Esq., Chairperson
Dr. Robert D. Parks, Vice Chairperson
Carole L. Andrews
Judie S. Budnick
Darla L. Carter
Beverly Gallagher
Stephanie Arma Kraft, Esq.
Lois Wexler
Benjamin Williams

November 2001

Dr. Franklin L. Till, Jr., Superintendent
Dr. Robert D. Parks, Chairperson
Judie S. Budnick, Vice Chairperson
Carole L. Andrews
Darla L. Carter
Paul D. Eichner, Esq.
Beverly Gallagher
Stephanie Arma Kraft, Esq.
Lois Wexler
Benjamin Williams

November 2002

Dr. Franklin L. Till, Jr., Superintendent
Lois Wexler, Chair
Carole L. Andrews, Vice Chair
Judie S. Budnick
Darla L. Carter
Beverly A. Gallagher
Stephanie Arma Kraft, Esq.
Dr. Robert D. Parks
Marty Rubinstein
Benjamin J. Williams

November 2003

Dr. Franklin L. Till, Jr., Superintendent
Carole L. Andrews, Chair
Stephanie Arma Kraft, Esq., Vice Chair
Judie S. Budnick
Darla L. Carter
Beverly A. Gallagher
Dr. Robert D. Parks
Marty Rubinstein
Lois Wexler
Benjamin J. Williams

Board Members and Superintendents

November 2004

Dr. Franklin L. Till, Jr., Superintendent
Stephanie Arma Kraft, Esq., Chair
Benjamin J. Williams, Vice Chair
Carole L. Andrews
Robin Bartleman
Darla L. Carter
Maureen S. Dinnen
Beverly A. Gallagher
Dr. Robert D. Parks
Marty Rubinstein

November 2005

Dr. Franklin L. Till, Jr., Superintendent
Benjamin J. Williams, Chair
Beverly A. Gallagher, Vice Chair
Carole L. Andrews
Robin Bartleman
Darla L. Carter
Maureen S. Dinnen
Stephanie Arma Kraft, Esq.
Dr. Robert D. Parks
Marty Rubinstein

November 2006

**James F. Notter, Interim Superintendent
(November 1, 2006 - August 6, 2007)**
Beverly A. Gallagher, Chair
Robin Bartleman, Vice Chair
Maureen S. Dinnen
Jennifer Leonard Gottlieb
Phyllis C. Hope
Stephanie Arma Kraft, Esq.
Dr. Robert D. Parks, Ed.D.
Eleanor Sobel
Benjamin J. Williams

November 2007

James F. Notter, Superintendent
Robin Bartleman, Chair
Maureen S. Dinnen, Vice Chair
Beverly A. Gallagher
Jennifer Leonard Gottlieb
Phyllis C. Hope
Stephanie Arma Kraft, Esq.
Dr. Robert D. Parks, Ed.D.
Eleanor Sobel
Benjamin J. Williams

Board Members and Superintendents

November 2008

James F. Notter, Superintendent
Maureen S. Dinnen, Chair
Jennifer Leonard Gottlieb, Vice Chair
Robin Bartleman
Beverly A. Gallagher
Phyllis C. Hope
Stephanie Arma Kraft, Esq.
Ann Murray
Dr. Robert D. Parks, Ed.D.
Benjamin J. Williams

November 2009

James F. Notter, Superintendent
Jennifer Leonard Gottlieb, Chair
Benjamin J. Williams, Vice Chair
Robin Bartleman
Maureen S. Dinnen
Phyllis C. Hope
Stephanie Arma Kraft, Esq.
Ann Murray
Dr. Robert D. Parks, Ed.D.
Kevin P. Tynan, ESQ.

November 2010

James F. Notter, Superintendent
Benjamin J. Williams, Chair
Ann Murray, Vice Chair
Robin Bartleman
Maureen S. Dinnen
Patricia Good
Jennifer Leonard Gottlieb
Laurie Rich Levinson
Nora Rupert
David Thomas, NBCT

Board Members and Superintendents

November 2011

James F. Notter, Superintendent
(August 6, 2007 – June 30, 2011)
Donnie Carter, Interim Superintendent
(July 1, 2011 – October 4, 2011)
Robert W. Runcie, Superintendent
(October 5, 2011 to Present)
Ann Murray, Chair
Laurie Rich Levinson, Vice Chair
Robin Bartleman
Maureen S. Dinnen
Patricia Good
Katherine M. Leach
Nora Rupert
Donna P. Korn
Benjamin J. Williams

November 2012

Robert W. Runcie, Superintendent
Laurie Rich Levinson, Chair
Patricia Good, Vice Chair
Robin Bartleman
Abby M. Freedman
Donna P. Korn
Katherine M. Leach
Ann Murray
Dr. Rosalind Osgood
Nora Rupert

November 2013

Robert W. Runcie, Superintendent
Patricia Good, Chair
Donna P. Korn, Vice Chair
Robin Bartleman
Abby M. Freedman
Katherine M. Leach (till December 20, 2013)
Laurie Rich Levinson
Ann Murray
Dr. Rosalind Osgood
Nora Rupert

Board Members and Superintendents

November 2014

Robert W. Runcie, Superintendent
Donna P. Korn, Chair
Dr. Rosalind Osgood, Vice Chair
Robin Bartleman
Heather P. Brinkworth
Abby M. Freedman
Patricia Good
Laurie Rich Levinson
Ann Murray
Nora Rupert

November 2015

Robert W. Runcie, Superintendent
Dr. Rosalind Osgood, Chair
Abby M. Freedman, Vice Chair
Robin Bartleman
Heather P. Brinkworth
Patricia Good
Donna P. Korn
Laurie Rich Levinson
Ann Murray
Nora Rupert

November 2016

Robert W. Runcie, Superintendent
Abby M. Freedman, Chair
Nora Rupert, Vice Chair
Robin Bartleman
Heather P. Brinkworth
Patricia Good
Donna P. Korn
Laurie Rich Levinson
Ann Murray
Dr. Rosalind Osgood

November 2017

Robert W. Runcie, Superintendent
Nora Rupert, Chair
Heather P. Brinkworth, Vice Chair
Robin Bartleman
Abby M. Freedman
Patricia Good
Donna P. Korn
Laurie Rich Levinson
Ann Murray
Dr. Rosalind Osgood

Board Members and Superintendents

November 2018

Robert W. Runcie, Superintendent
Heather P. Brinkworth, Chair
Donna P. Korn, Vice Chair
Lori Alhadeff
Robin Bartleman
Patricia Good
Laurie Rich Levinson
Ann Murray
Dr. Rosalind Osgood
Nora Rupert

November 2019

Robert W. Runcie, Superintendent
Donn P. Korn, Chair
Dr. Rosalind Osgood, Vice Chair
Lori Alhadeff
Robin Bartleman
Heather P. Brinkworth
Patricia Good
Laurie Rich Levinson
Ann Murray
Nora Rupert

November 2020

Robert W. Runcie, Superintendent
Dr. Rosalind Osgood, Chair
Laurie Rich Levinson, Vice Chair
Lori Alhadeff
Patricia Good
Deborah Hixon
Sarah Leonardi
Ann Murray
Nora Rupert

August 2021

Vickie L. Cartwright, Interim Superintendent
Dr. Rosalind Osgood, Chair
Laurie Rich Levinson, Vice Chair
Lori Alhadeff
Patricia Good
Deborah Hixon
Donna P. Korn
Sarah Leonardi
Ann Murray
Nora Rupert

Board Members and Superintendents

November 2021

**Vickie L. Cartwright, Interim Superintendent
(August 2021 - March 2022)**

Laurie Rich Levinson, Chair

Patricia Good, Vice Chair

Lori Alhadeff

Deborah Hixon

Donna P. Korn

Sarah Leonardi

Ann Murray

Dr. Rosalind Osgood

Nora Rupert

March 2022

Vickie L. Cartwright, Superintendent

Laurie Rich Levinson, Chair

Patricia Good, Vice Chair

Lori Alhadeff

Deborah Hixon

Donna P. Korn

Sarah Leonardi

Ann Murray

Dr. Rosalind Osgood (till March 8, 2022)

Nora Rupert

May 2022

Vickie L. Cartwright, Superintendent

Laurie Rich Levinson, Chair (till August 26, 2022)

Patricia Good, Vice Chair (till August 26, 2022)

Lori Alhadeff

Daniel Foganholi

Deborah Hixon

Donna P. Korn (till August 26, 2022)

Sarah Leonardi

Ann Murray

Nora Rupert

August 2022

Vickie L. Cartwright, Superintendent

Torey Alston, Chair

Lori Alhadeff, Vice Chair

Daniel Foganholi (till November 15, 2022)

Deborah Hixon

Sarah Leonardi

Ryan Reiter (till November 15, 2022)

Nora Rupert

Manuel Serrano (till November 15, 2022)

Kevin Tynan (till November 15, 2022)

Board Members and Superintendents

November 2022

Vickie L. Cartwright, Superintendent
Lori Alhadeff, Chair
Deborah Hixon, Vice Chair
Torey Alston
Brenda Fam, Esq.
Dr. Jeff Holness
Sarah Leonardi
Nora Rupert
Dr. Allen Zeman

January 2023

**Vickie L. Cartwright, Superintendent
(February 2022 - February 2023)**
Lori Alhadeff, Chair
Deborah Hixon, Vice Chair
Torey Alston
Brenda Fam, Esq.
Daniel Foganholi
Dr. Jeff Holness
Sarah Leonardi
Nora Rupert
Dr. Allen Zeman

February 2023

**Dr. Valerie S. Wanza, Task Assigned Superintendent
(February 7, 2023 - February 15, 2023)**
Lori Alhadeff, Chair
Deborah Hixon, Vice Chair
Torey Alston
Brenda Fam, Esq.
Daniel Foganholi
Dr. Jeff Holness
Sarah Leonardi
Nora Rupert
Dr. Allen Zeman

February 2023

Earlean C. Smiley, Ed.D., Interim Superintendent
Lori Alhadeff, Chair
Deborah Hixon, Vice Chair
Torey Alston
Brenda Fam, Esq.
Daniel Foganholi
Dr. Jeff Holness
Sarah Leonardi
Nora Rupert
Dr. Allen Zeman