

2019 MPAAA Spring Conference

Maximizing Your Potential

May 6 - 8, 2019

Grand Traverse Resort

100 Grand Traverse Village Blvd.
Acme, MI 49610

A Note from the MPAAA Director

Thank you for joining us for the 2019 MPAAA Spring Conference. The Association's Planning Committee has been working for several months on crafting an agenda full of useful, relevant information. You should find attending all the sessions you wish a real challenge! With experts coming from both State and Federal regulatory authorities, as well as the wisdom and best practices of your colleagues who are presenting, you should walk away from this conference with a wealth of new information. You'll be better able to maximize your District's funding while complying with data reporting requirements in the most efficient manner possible.

Robert R. Dehn

MPAAA Mission Statement...

MPAAA promotes best practices and provides training related to data management and attendance accountability in public schools in Michigan. We work in concert with various entities to effect legislative direction and state policies related to pupil accounting.

Our Vision...

Michigan's educational community is well trained, informed, and prepared for the challenge of an ever changing, data driven educational and regulatory environment.

Our Core Values...

What do we believe drives our work for the association? MPAAA has highlighted the following areas of focus for our association's work on behalf of our membership.

- To impact policy
- To inform and educate our membership through training
- Attendance and accountability
- Data collection and accountability

General Information

Conference Goal

The goal of this and every conference is to provide current information for ISD Auditors and for local staff who are responsible for pupil accounting, state reporting and data collections. Each conference is a must attend for anyone seeking certification as a Pupil Accounting Specialist, Pupil Accounting Auditor or Specialist in Educational Data.

Become a Member!

Not a member? If you are not a member and would like to take advantage of lower conference and workshop rates and receive critical news via our website communication system, visit www.mpaaa.org and click-on the "Membership" tab. Look for the Member Application on the left under "Join".

Help Wanted!

MPAAA committee members play a critical role to the advancement and sustainability of the Association. For example: the Program Committee assists with conference planning, the Pupil Accounting/Data Committees work on issues affecting LEA/PSAs, and the ISD Auditing Committee works with MDE on auditing changes. The Marketing Committee works to promote MPAAA to educational institutions throughout the state. Please take a moment to look at the blue cards (located at the registration desk) and consider volunteering your time and talent to one of our committees in the next year.

Conference Evaluations

The evaluations are an important tool used to make future conferences even better. You will receive your evaluation via email shortly following the conference. We appreciate your time in completing these online evaluations!

State Continuing Education Clock Hours

If your district **requires** you to have a certain number of State Continuing Education Clock Hours submitted to MDE (typically for administrators, counselors, teachers), please check that box at the top of the card. If you are working on MSBO certification **only** and do not need the clock hours, check the MSBO certification only box on the cards. This will allow your credits to be applied correctly. Please make sure to grab the blue SCECH card at registration and return the completed form before you leave on Wednesday. Collection boxes will be available at the registration desk.

2018-2019 Executive Board Members

President

President-Elect

Past President

Secretary

Treasurer

Marketing & Membership Chair

Sergeant at Arms

Pupil Acctg. Auditor Representative

Data Specialist Representative

Pupil Accounting Representative

Member at Large

Member at Large

Member at Large

Member at Large

Member at Large

Executive Director

Executive Assistant

CEPI Representatives

MDE Representatives:

Nicole Snyder, Calhoun ISD

Kristina Tokar, Lansing School District

Barbette Lane, Wexford-Missaukee ISD

Jody Lukins, Allegan Area ESA

Nora Whyte, Oakland Schools

Kathi Thornton, Kent ISD

Jackie Laymac, Carrollton Public Schools

Jill Slaght, Calhoun ISD

Jan Jenema, Cadillac Area Public Schools

Kelly Ballor, NexTech High School of Lansing

Katherine Caron, Michigan International Prep

Janell Craig, Oakland Schools

Marijane Nance, Ingham ISD

Christian Anderson, Macro Connect

Mary Ellen Welcher, Dickinson-Iron ISD

Rob Dickinson, MPAAA

Ruth Garland, MPAAA

Trina Anderson, Office of Integration & Support

Brian Ciloski, State Aid and School Finance

Tina Foote, OEAA

Caitlyn Hengesbach, Office of Financial Mgmt.

2018-2019 Program Committee Members

Barbette Lane, Wexford Missaukee ISD (Chair)

Curt Barnum, Grand Rapids Public Schools

Rob Dickinson, MPAAA

Carrie Durkee, Caledonia Community Schools

Ruth Garland, MPAAA

Carrie Haubenstricker, Genesee ISD

Chris Hay, Traverse Bay Area ISD

Janice Jenema, Cadillac Area Public Schools

Jackie Laymac, Carrollton Public Schools

Dan Kresbaugh, Wayne RESA

Pam Moul, West Shore ESD

Holly Scott, Holt Public Schools

Ingrid Seruga, Livingston ESA

Leslie Shamel, Lapeer County ISD

Nicole Snyder, Calhoun ISD

Holly Strong, Jackson ISD

Joel Thiele, CEPI

Kathi Thornton, Kent ISD

Kristina Tokar, Lansing School District

Mary Ellen Welcher, Dickinson-Iron ISD

Thank You to our National Vendors!

Session Descriptions

Apps in the Classroom (1.5 hours): This presentation will review legal requirements and best practices surrounding the use of Education Apps in the classroom. It will showcase common items seen in Terms of Service Agreements and discuss how some of these agreements might not align with FERPA. Finally, it will address how your district can develop its own policy surrounding the use of these apps in the classroom. Outcomes include: review of legal privacy requirements, examination of school or district practices and potential problems, and technical assistance on incorporating best practices. *Presenter – Ross Lemke, US Department of Education*

CEPI Update (1 hour): This must-attend session will cover what's new at CEPI and what you need to know about current and upcoming collections. *Presenters – Caitlin Groom & Joel Thiele, CEPI*

Cyber Schools (1.5 hours): An introduction to cyber schools, including information related to the statutory nuances and pupil accounting requirements. *Presenters – Brian Ciloski, MDE & Katherine Caron, Reimagine Education*

Data Hub Update (1.5 hours): Schools have a variety of data systems, and by nature they don't talk very well. The Michigan Data Hub is working to make it easier to get data between those systems, providing a variety of benefits. Included in these benefits are enhanced capabilities for state reporting, such as the ability to automatically look up student UICs and to check your data for errors against CEPI's data rules. EEM Integration and the automated flow of M-STEP data will also be covered. *Presenters – Don Dailey, Kalamazoo RESA & Melissa Tront, St. Joseph County ISD*

Data Quality 1 (3 hours): A culture of data quality is the belief that good data is an integral part of teaching, learning, and operating your school. Data Quality 1 provides the initial foundational building blocks related to creating a culture of data quality. Identify the components of data quality, factors affecting data quality, collaboration opportunities, security and confidentiality, and the elements of a data audit. (Certification track PAA/PAS/SED). *Presenters – Christian Anderson, Macro Connect & Janell Craig, Oakland Schools*

Day and Hours (3 hours): What counts? How do you handle passing time? How do you calculate hours? This session is both nuts and bolts of the basics of Days and Hours and includes an opportunity for auditors and district staff to hear how 'the other half lives'. An overview of current requirements as they relate to the school district calendars is also included. *Presenters – Jessica Beagle, MDE & Holly Scott, Holt Public Schools*

Early Childhood (1.5 hours): If you work with programs for children under age 5, you know how challenging reporting the data can be. This session will focus on the who, what, why, and how to navigate the different programs and reporting requirements for pre-kindergarten children. We will talk about the Early Childhood Collections (Great Start Readiness Program, HeadStart) as well as the MSDS General & SRM collections (Michigan Mandatory Special Education, Early Childhood Special Education and Early On). *Presenters– Anne Hansknecht & Sherine Lance, CEPI*

Early Start Waivers (1.5 hours): More and more Districts are taking the option of starting school prior to Labor Day. Join MDE staff to discuss the requirements involved in getting the early start waiver submitted and approved, as well as other waivers. *Presenters – Jessica Beagle, Brian Ciloski, Eric Lipinski & Chad Urchicke, MDE*

Session Descriptions (cont'd)

FERPA 101 (1.5 hours): Review and discussion of real-life scenarios on FERPA and its applicability to your institution. Participants have an opportunity for interactive Questions and Answers and will improve their understanding of FERPA and the context for the law as well as reduce misconceptions/misunderstandings about FERPA. *Presenter – Ross Lemke, US Department of Education*

FERPA 201 (1.5 hours): Have you worked with student data for a while? Do you think you have this privacy stuff down? Come join the Privacy Technical Assistance Center to delve into some advanced scenarios based on recent guidance and real cases received by PTAC. You may also bring your own questions—You know how much we love saying “It Depends.” *Presenter – Ross Lemke, US Department of Education*

Green Audit System (1.5 hours): As MPAAA’s Green Audit System completes its first full year of operations, please take a look at what the system could offer your schools in cost savings and easier auditing. *Presenters – Rob Dickinson, MPAAA Executive Director & Barbette Lane, Wexford-Missaukee ISD*

Introduction to CEPI (3 hours): The Center for Educational Performance and Information (CEPI) staff provide an in-depth overview of submissions impacting a variety of CEPI applications. These include the Michigan Student Data System (MSDS), the School Infrastructure Database (SID), Financial Information Database (FID), Educational Entity Master (EEM), Graduation and Dropout Application (GAD) and Registry for Personnel (REP). Information about P-20 longitudinal data systems may be included as needed. (Certification track PAA/PAS/SED). *Presenters – Caitlin Groom & Joel Thiele, CEPI*

Introduction to MS Access (1.5 hours): Please bring a laptop with Microsoft Access installed to this hands-on session as you will be going over the basics of Access and how you can use it to analyze data. A sample database will be distributed, and attendees will work through exercises to understand the basics of tables, queries, and reports. *Presenter – Rob Dickinson, MPAAA Executive Director*

Introduction to Pupil Accounting 2 (3 hours): The second in the Introduction to Pupil Accounting series delves into the specific enrollment and membership requirements and how a variety of programs are addressed in the Pupil Accounting Manual. This session provides participants with tips and a template of how to organize their pupil accounting materials. Pre-requisite: Introduction to Pupil Accounting I. (Certification track PAS). *Presenters - Barbette Lane, Wexford-Missaukee ISD & Kristina Tokar, Lansing School District*

Legislative Update (1.5 hours): This session will provide an update on legislation that passed and/or is pending this year that affects pupil accounting, auditing, and data submissions. The School Aid Act proposed legislation for 2019-20 will be highlighted. *Presenter – Bob Kefgen, MASSP*

Macomb MISDmsds (1.5 hours): Join Membership and Marketing Chair Kathi Thornton and Kristen Depaolis from Macomb ISD as they walk you through processing your data to get it ready to go to the state. This will be a hands-on class that will focus heavily on the Macomb MISDmsds tool. They will also go over utilizing Altova XMLSpy and other tools to get your data cleansed for submittal to the state. Data files will be provided on the MPAAA website the week before the conference. You can download a free trial of Altova XMLSpy at <https://www.altova.com/xmlspy-xml-editor> *Presenters – Kathi Thornton, Kent ISD & Kristen Depaolis, Macomb ISD*

Session Descriptions (cont'd)

Pupil Accounting Auditors in Action (3 hours): Learn from experts the critical information needed to create and manage pupil auditing functions that offers district staff clear guidelines and appropriate support mechanisms. We will work through many difficult scenarios that have stumped us over the years. Be prepared to participate! (Certification track PAA) *Presenter – Jill Slaght, Calhoun ISD*

Pupil Accounting Legal Issues (2 hours): Rob Deitzel from Thurn Law Firm will share the legal perspective on current educational issues. You will be exposed to an introduction to the legal issues facing Pupil Accounting, Pupil Auditing, and State Reporting that relate to educational issues including: enrollment issues, FERPA, student records, teacher certification, data quality, and data collections. This session will fulfill the MSBO Pupil Accounting Legal Issues requirement for Pupil Accounting Specialists and Pupil Accounting Auditors. (Certification track PAA/PAS) *Presenter – Rob Deitzel, Thurn Law Firm, P.C.*

Pupil Accounting Specialists in Action (3 hours): This session provides pupil accounting specialists with critical information needed to implement, maintain, and support a strong, thoughtful pupil accounting department within a public school district or a public school academy. (Certification track PAS) *Presenters – Kelly Ballor, NexTech High School of Lansing, Katherine Caron, Reimagine Education & Jan Jenema, Cadillac Area Public Schools*

Pupil Accounting Red Flags (1.5 hours): A review of pupil accounting with a focus on nonconventional enrollments such as: virtual, shared time, seat time waiver, and dual enrollment. *Presenter – Brian Ciloski, MDE*

Schools of Choice and Residency (1.5 hours): Residency and Schools of Choice questions continue to be some of the most frequently asked questions in pupil accounting. This session will cover both topics in detail and try to address the plethora of questions that surround the topic. *Presenter – Chris Hay, Traverse Bay Area ISD*

Section 31A: The 411 on What it All Means! (1.5 hours):

Section 31A is not just another number or checkmark in our school information system. This section is attached to school accountability, district data, and money! We will explore our responsibilities in the pupil accounting world while learning why it is so important that we ensure students are being reported appropriately. We will also be provided a quick overview of what Section 31A is and its impact in schools. *Presenter – Trevor DeVeaux, Pennfield Schools*

State Agency Panel (Introduction to State Agency Resources)(2 hours): Receive an introduction to state agency personnel from CEPI and MDE (including Office of the Audits, Office of State Aid and School Finance, Office of Special Education, etc., who create and/or implement the business rules, administrative rules and other processes affecting district, ISD staff or contracted auditors. (Certification track PAS/PAA) *Presenters – MDE & CEPI Staff*

Session Descriptions (cont'd)

Testing & Accountability Update (1.5 hours): This session will contain information on how student data from MSDS is used by the Office of Educational Assessment and Accountability (OEAA), what and when it is pulled and how it is used in assessment and accountability reporting. *Presenter – Tina Foote, MDE*

TSDL Reporting – The New Requirements (1.5 hours): TSDL has been changing on a regular basis for the past few years, and 18/19 is no exception! Join CEPI staff as they cover the things that have changed for this year and learn what may be coming down the road in future collections to help you be prepared for that future. *Presenter – Brandon Baryo, CEPI*

Pupil Accounting Certifications

MPAAA, in conjunction with Michigan School Business Officials (MSBO), is pleased to offer our members the opportunity to gain certification as either a Pupil Accounting Specialist, a Pupil Accounting Auditor, or as a Specialist in Educational Data. These widely recognized certifications show your current and potential employers that you are proficient in your area of expertise, and can help you promote yourself and your career.

The certifications each have a required set of classes that need to be completed within a 3-year timeframe from the date you sign your letter of commitment for your desired educational track. The courses are designed to cover the basics of the particular track you are pursuing and are intended for those in their first 1-5 years in their job. For those with more than 5 years of experience, there is a grandfathering option that may allow you to waive some of the course requirements. The courses for each certification take 50 hours to complete, and there is a 90-hour continuing education requirement over 5 years once you have your certification.

To begin a certification, you need to be a member of MPAAA, as most of the courses you will take are offered either at our conferences, boot camps, or during stand-alone workshops. There are a few additional courses that are part of MSBO's curriculum that are only offered at MSBO functions. You will also need to join MSBO when you are ready to finish your track and acquire your official certification. If you are unable to complete all the required courses within 3 years, there are extension options available.

You can find specific information on each of the certification tracks, as well as additional information, at the MSBO certification website, <http://www.msbo.org/msbo-certification-program>. Application forms, letters of commitment, and grandfathering forms are all available on this site. You can always contact the MPAAA office at (517) 853-1413, or email our Executive Director, Rob Dickinson (rob@mpaaa.org) for assistance.

Keep in mind that if you are actively working on a certification, or already have one and you want this conference to count towards your continuing education renewal, it's important that you complete the blue certification form and hand it in BEFORE you leave the conference! If you try to send it in later, we won't be able to give you credit for the time and courses you've completed.

SUNDAY	Registration Open 4:00 - 6:00 PM—Tower Lobby			
MONDAY	Registration Open 7:00 - 10:30 AM —Tower Lobby			
BREAKFAST 7:00 - 8:30 AM — Michigan Ballroom				
Morning General Sessions/Certification Class—Governor’s ABCD				
8:30—8:45 AM	General Membership Session	Nicole Snyder, MPAAA President		Gov ABCD
8:45—9:45 AM	CEPI Update	Caitlin Groom & Joel Thiele, CEPI	Leslie Shamel	Gov ABCD
9:45—10:45 AM PAS/PAA Cert. Class	Pupil Accounting Legal Issues	Rob Deitzel, Thrun Law	Christian Anderson	Gov ABCD
BREAK 10:45 - 11:00 AM — Governor’s Prefunction				
Morning Certification Class (Cont’d)				
11:00 AM—12:00 PM PAS/PAA Cert. Class	Pupil Accounting Legal Issues	Rob Deitzel, Thrun Law	Christian Anderson	Gov ABCD
LUNCH 12:00 - 1:30 PM — Michigan Ballroom				
VENDOR EXPO 12:00 - 1:30 PM — Governor’s Prefunction				
1:30 - 3:00 PM	Afternoon Breakout Sessions/Certification Classes			
	Section 31a - The 411 on What it All Means!	Trevor DeVeaux, Pennfield Schools	Holly Scott	Gov CD
	Pupil Accounting Red Flags	Brian Ciloski, MDE	Chris Hay	Gov AB
	TSDL Reporting - The New Requirements	Brandon Baryo, CEPI	Jan Jenema	Gov EF
PAS/PAA/SED Cert. Class	Intro to CEPI	Caitlin Groom & Joel Thiele, CEPI	Janell Craig	Mackinac
PAA Cert. Class	Pupil Accounting Auditors in Action	Jill Slaght, Calhoun ISD	Nicole Snyder	Tower ABC
BREAK 3:00 - 3:15 PM—Governor’s Prefunction				
3:15 - 4:45 PM	Afternoon Breakout Sessions/Certification Classes (Cont’d)			
	Data Hub Update	Don Dailey, Kalamazoo RESA & Melissa Tront, St. Joseph Co. ISD	Paul Cameron	Gov AB
	Macomb MISDmsds	Kathi Thornton, Kent ISD & Kristen Depaolis, Macomb ISD	Rob Dickinson	Gov EF
	Early Start Waivers	Jessica Beagle, Brian Ciloski, Eric Lipinski & Chad Urchicke, MDE	Chris Hay	Gov CD
PAS/PAA/SED Cert. Class	Intro to CEPI	Caitlin Groom & Joel Thiele, CEPI	Janell Craig	Mackinac
PAA Cert. Class	Pupil Accounting Auditors in Action	Jill Slaght, Calhoun ISD	Nicole Snyder	Tower ABC
Spring Brew Pub and Trivia Outing (See Page 10)				

TUESDAY	Registration Open 7:30 - 9:30 AM - Tower Lobby			
BREAKFAST/COMMITTEE MEETINGS 7:00 - 8:30 AM - Michigan Ballroom				
8:30 - 10:00 AM	Morning Breakout/Certification Classes			
	FERPA 101	Ross Lemke, US Department of Education	Jackie Laymac	Gov AB
	Pupil Accounting Red Flags	Brian Ciloski, MDE	Ingrid Seruga	Gov EF
	Testing & Accountability Update	Tina Foote, MDE	Pam Moul	Mackinac
PAA/PAS/SED Cert. Class	Data Quality 1	Christian Anderson, Macro Connect & Janell Craig, Oakland Schools	Marijane Nance	Gov CD
PAS Cert. Class	Pupil Accounting Specialists in Action	Jan Jenema, Cadillac Area PS, Katherine Caron, Reimagine Education & Kelly Ballor, NexTech HS		Tower ABC
BREAK 10:00 - 10:15 AM — Governor’s Prefunction				
10:15- 11:45 AM	Morning Breakout/Certification Classes (Cont’d)			
	FERPA 201	Ross Lemke, US Department of Education	Carrie Durkee	Gov AB
	Green Audit System	Barbette Lane, Wexford Missaukee ISD & Rob Dickinson, MPAAA	Holly Strong	Mackinac
	Early Childhood	Anne Hansknecht & Sherine Lance, CEPI	Kathi Thornton	Gov EF
PAA/PAS/SED Cert. Class	Data Quality 1	Christian Anderson, Macro Connect & Janell Craig, Oakland Schools	Marijane Nance	Gov CD
PAS Cert. Class	Pupil Accounting Specialists in Action	Jan Jenema, Cadillac Area PS, Katherine Caron, Reimagine Education & Kelly Ballor, NexTech HS		Tower ABC
LUNCH & AWARDS 11:45 - 1:00 PM — Michigan Ballroom				
1:00 - 2:30 PM	Afternoon Breakout Sessions			
	Apps in the Classroom (You Just Downloaded a Lawsuit!)	Ross Lemke, US Department of Education	Jackie Laymac	Mackinac
	Cyber Schools	Brian Ciloski, MDE & Katherine Caron, Reimagine Education	Carrie Haubenstricker	Gov CD
	Schools of Choice and Residency	Chris Hay, Traverse Bay Area ISD	Jody Lukins	Gov AB
PAA/PAS Cert. Class	Days and Hours	Jessica Beagle, MDE & Holly Scott, Holt Public Schools	Mary Ellen Welcher	Gov EF
PAS Cert. Class	Intro to Pupil Accounting 2	Barbette Lane, Wexford-Missaukee ISD & Kristina Tokar, Lansing School District	Nora Whyte	Tower ABC

**TUESDAY
(Cont'd)****BREAK 2:30—2:45 PM — Governor's Prefunction****2:45—4:15 PM Afternoon Breakout/Certification Classes**

	Intro to MS Access	Rob Dickinson, MPAAA	Kathi Thornton	Gov AB
	TSDL Reporting - The New Requirements	CEPI Staff	Jan Jenema	Gov CD
PAA/PAS Cert. Class	Days and Hours	Jessica Beagle, MDE & Holly Scott, Holt Public Schools	Mary Ellen Welcher	Gov EF
PAS Cert. Class	Intro to Pupil Accounting 2	Barbette Lane, Wexford-Missaukee ISD & Kristina Tokar, Lansing School District	Nora Whyte	Tower ABC

Euchre Tournament & Mixer 7:00 PM - Tower ABC**Wednesday General Sessions****BREAKFAST 7:30—8:30 AM — Michigan Ballroom**

8:30—9:30 AM	Legislative Update	Bob Kefgen, MASSP	Rob Dickinson	Gov ABCD
9:30—10:15 AM	State Agency Panel	MDE & CEPI	Nicole Snyder	Gov ABCD

BREAK 10:15 - 10:30 AM — Governor's Prefunction

10:30—11:30 AM	State Agency Panel	MDE & CEPI	Nicole Snyder	Gov ABCD
----------------	--------------------	------------	---------------	----------

MPAAA Spring Brewery Tour & Trivia Outing

Last year's Brew Pub Tour was such a hit, we are going to offer a similar event this year. Join us Monday May 6th from 6:00—9:00 PM for a night of fun at the Monkey Fist Brewery. The cost is \$35.00 and includes your trip to and back from the Monkey Fist Brewing Company on a luxury coach which will leave the resort at 5:30. While at the brewery, you will participate in a tour of the brewery, receive tickets that can be used to purchase two Monkey Fist beers (or mixed drinks) of your choice (if you do not wish to partake of an adult beverage, you get unlimited non-alcoholic beverages). Heavy appetizers will be served to appease that growling tummy. And, to top it off, we will be hosting an MPAAA/Michigan Trivia Night. We have a lot of great prizes lined up for this event. Study up and we will see you there! If you want to sign-up contact Rob at 517-853-1413. Seating is limited.

Grand Traverse Conference Map

Thank You to our Specialty Vendors!

Upcoming Events

Data Quality 1: Registrar Data Collection Quality & Best Practices

MPAAA is redesigning the Data Quality Certification Course to encompass each stage of the data collection and reporting process. The first phase of this will roll out in late summer, close to the beginning of the 2019-2020 school year. The focus of this course will be enrolling your students and the data requirements behind the process. It will present best practices for this process and focus on Data Quality in this crucial first point of contact with your families. Through the years we've seen many issues arise at this level which cause problems for the state reporting process down the road. This new course will help to nip those issues in the bud. If you have new registrars and pupil accountants, or even established ones that could use a brush up on skills, this is the course you'll want to make sure they attend. Watch upcoming MPAAA Newsblasts for more information on the development of these courses.

2019 Fall Conferences

Before you know it this school year will be done and we will be hurtling on to the 2019-2020 school year. For next Fall we are pleased to announce that we will be returning to some great locations!

Bay City has become a much-loved location for our Fall Lower Peninsula Conference. We are looking forward to returning to the Doubletree Hotel on September 16th & 17th, 2019.

For the Upper Peninsula Conference we are returning to another much-loved location: Mackinac Island and the Mission Point Resort! The dates for that conference are September 23rd & 24th, 2019. Make sure to mark your calendar for your favorite location. We will have complete details for you in August!

We hope to see you in the Fall!

Maximizing Your Potential

Michigan Pupil Accounting and Attendance Association

839 Centennial Way, Ste 200
Lansing, MI 48917

517.853.1413 ph
www.mpaaa.org

