Attachment A to Informational Memo No. 235

Virginia Department of Education

Title VI Symposium

“Rural Schools: Building Upon Their Strengths”

Name of School Division: __

Name of Participant: __

Title: ___

Address: __

Telephone Number: ___

Fax Number: __

E-mail Address: __

If you require special food accommodations, please specify:

Please fax this form to Ms. Sadler on or before Friday, January 20, 2006.

Ms. Terri Sadler

Program Coordinator

Outreach Program Development

Virginia Tech

702 University City Blvd. (0364)

Blacksburg, Virginia 24601

Fax: (540) 231-9886

Virginia Department of Education

Rural Schools: Building Upon Their Strengths

February 9 – February 10, 2006

The Hotel Roanoke and Conference Center

Roanoke, Virginia
Draft Agenda

Thursday, February 9

12:30 p.m. – 1:15 p.m.

 Registration

 Buck Mountain Room Foyer

1 p.m. – 2:45 p.m.

 Opening Session

 Buck Mountain Room

 Welcome, Overview, and Introduction of Speaker

 Roberta Schlicher, Director

 Office of Program Administration and Accountability

 Virginia Department of Education

 Dr. Arlie Woodrum, Associate Professor

 Department of Education

 Ohio University

Rural School Principalship: Promises and Challenges

2:45 p.m. – 3 p.m.

 Break

 Upper Level Lounge

3 p.m. – 4:30 p.m.

 Plenary Session II

 Buck Mountain Room

 Introduction of Speaker

 Gabie Frazier, Title I Specialist

 Office of Program Administration and Accountability

 Virginia Department of Education

 Dr. Barbara Kent Lawrence, Director

 Small Schools Research Center

The Hermit Crab Solution

Friday, February 10, 2006

7:30 a.m. – 8:45 a.m.

 Continental Breakfast

 Upper Level Lounge

9 a.m. – 10:30 a.m.

 Plenary Session III

 Buck Mountain Room

 Introduction of Speaker

 Gabie Frazier

 Dr. Jerry Johnson, Manager

 State and Regional Policy Studies

 Rural School and Community Trust

Best Fiscal Practices for Rural Schools

10:30 a.m. – 10:45 a.m.

 Break

 Upper Level Lounge

10:45 a.m. – 12:15 p.m.

 Plenary Session IV

 Buck Mountain Room

 Introduction of Speaker

 Gabie Frazier

 Dr. Craig B. Howley, Professor

 Ohio University

Providing Professional Development Practices
12:25 p.m. -2 p.m.

 Lunch and Closing Session

 Crystal A Room

 Introduction of Panelists

 Gabie Frazier

 Dr. Jerry Johnson

 Dr. Craig B. Howley

 Dr. Barbara Kent Lawrence

 Weaving a Tapestry of Success in Our Rural Schools

