

BATH COUNTY SCHOOL BOARD

AGENDA ITEM: INFORMATION { X } ACTION { } CLOSED MEETING { }

SUBJECT: ITEMS FOR BOARD MEMBERS

MINI-WORKSHOP PRESENTATIONS
30TH ANNUAL VSBA CONFERENCE ON EDUCATION
JULY 21, 2015

Administration, Personnel & Finance

Bytes to Bites: Using Technology to Improve Efficiency in Meal Planning and Preparation in the Cafeteria

Isle of Wight County: Pearl Taylor, Alisa Segner

How Deep is Your Leadership Bench? A Strategic Approach to Develop Emerging Leaders

Harrisonburg City: Andrew Ansoorian

School Risk Management: Understanding Challenges and Creating Solutions

VACORP: David Brooks, Dr. Lee Brannon

Career & Tech Education

Celebrating Manufacturing Day: An Engaging School-Community Business Partnership That Works!

Williamsburg-James City County: Heather Cordasco, Valerie DiPaola

Cross-Curricular Projects Can Include Cross-CTE

Bath County: Ed Ozols

Implementing a Career Academy

Amherst County: Steven Wilder

School-Based Enterprise: Effectively Using a School Store as an Integrated and Meaningful Learning Tool

Spotsylvania County: Amber Belako, Keith Wolfe

STEM-UP Student Leadership Academy

Bland County: Annie Whitaker

Unlocking Agriculture Engineering Through Legos

Shenandoah County: Derek Ritenour

Curriculum and Instruction

Advanced Placement Capstone Seminar- Interdisciplinary Study for 21st Century Learners

Prince William County: Neil Beech, Robert Scott

An Innovative Approach to Early Childhood Teaching and Learning

Newport News: Cathy Huemer, Carmen Kurek

Bridging the Gap Between Principals, Teachers, and Challenging Students

Fredericksburg City: Emma Combs

Delving into Data to Reach Accreditation

Franklin County: Travis Felts, Kelley Conaway

Developing a Division-Wide Secondary Literacy Model

York County: Dr. Vika Stephenson

Entering the Eagles N.E.S.T: New Experiences in School Transitions A Summer Program for New Kindergarten Parents and Students

Manassas City: Dr. Melissa Saunders

Holistic Design Approaches to School Lunch

Alexandria City: Bob Moje, Mark Eisenhour

How to Incorporate Plickers into Your Classrooms

Petersburg City: Teona Henderson

Learning in Two Languages

Harrisonburg City: Gary Painter, Mark Miller

Meeting Accreditation Standards Using School-Based Academic Achievement Teams

Henrico County: Herb Monroe

Region VII's Comprehensive Instructional Program: Working Collaboratively to Ensure Positive Outcomes for Students

Wise County: Matt Hurt

Partnerships

4-H Families with Promise Mentor Program

Cumberland County: Jeffrey Dingeldein, Yvonne Earvin

APS/NOVA Partnership-Collaborating for Student Success

Arlington County: Pamela McClellan

Building Community Partnerships Through the Implementation of an After School Program

King and Queen County: Dr. Carol Carter, Dr. Toni Williams

School/Community Relations

“Branding” Your School Division with Twitter

Isle of Wight County: Tina Evans

Bright Futures- Frederick County Food Packs and Promoting Community Involvement in Schools

Frederick County: Steve Edwards, Nancy Mango

Engaging the School Community Via Social Media

Henry County: Janet Copenhaver, Monica Hatchett

From Abandoned Storefront to Educational Center

Buena Vista City: John Keeler, Anna Graham

Leader in Me: Building an Effective School-Wide Culture

Franklin County: Lisa Newell, Allison Garland

Parents & Community Leadership Academy: Making Schools and the Community One

Manassas City: Almeta Radford, Dr. Catherine Magouyrk

Parents as Partners

Franklin City: Lisa Francis, Meta Straton

R3 Changing School Climate Through the Cultivation of Respectful, Responsible, Relationships

Winchester City: Jerry Putt

Redesigning the Future Through Careers, Collaboration and the Community

Chesterfield County: Donna Dalton, Beth Teigen

Restorative Practices Within the PBIS Framework

Chesterfield County: Dr. James Russo, Jeanean Phelps

Telling Your Story

Staunton City: Dori Walk, Tom Lundquist

School Law

Addressing Bullying and Harassment of Special Education Students

Sands Anderson: Bradford King, Nicole Cheuk

Understanding the New Office for Civil Rights Investigation Approach

Reed Smith LLP: Patrick Andriano, Anne Witt

Special Programs

Building Teacher Capacity Using an On-Demand Format for Professional Development

York County: Laura Burton, Len Donvito

Community Partnerships Support New Look for Elementary Summer Schools

Suffolk City: Pamela Connor

Developing Ownership of Learning in the Early Years

Fluvanna County: Sue Davies, Julie Haislip

Empowering Schools to be Proactive and Responsive to School Threats of Violence: See How One Virginia School Division Has Moved Beyond Traditional Lockdown

Manassas Park City: Jennifer Braswell-Geller, Trevor Reinhart

Living Well: An Employee Wellness Journey

Spotsylvania County: Dr. Sarah Calveric, Michelle Colbert

Serving English Learners and Their Families is Our Responsibility!

Petersburg City: Jannette DuHart

STEM

Pulaski Elementary STEM Club

Pulaski County: Rebecah Smith, Kimberly Sink

STEM-ulating After School: A Partnership Between the Science Museum of VA and a 21st Century Community Learning Center

Chesterfield County: Chuck English, Dana Wilson

STEM “Trifecta”- Three Unique STEM Challenges for K-12 Students

Virginia Beach City: Dr. Patrick Konopnicki, Dr. Charles Hurd

Virtual/ Blended Learning

Bed Time Stories and Beyond

York County: Lisa Ruffieux, Carrie Mokry

Implementing a PBL Academy in VA Public Schools

Henry County: JaMese Black, Dr. Jared Cotton

The Virtual High School at PWCS: DIY High

Prince William County: Gina Jones, Cami Craig