

Attachment A to Superintendents Memo No. 060-10 March 19, 2010
Strengthening Connections:

The Whole Child, Family, School and Community

Student Services Seminar

Day 1

1:00 p.m. – 4:00 p.m. April 19, 2010

Targeted Technical Assistance (Choose one)
1. Local Homeless Education Liaison Toolkit: McKinney-Vento 101

Liaisons must build greater awareness of homelessness in their school systems, assist in the identification of homeless children and youth, provide community outreach, resolve disputes that may arise while working with homeless students, and ensure the success of students experiencing homelessness. While liaisons are the target audience, this session is open to everyone interested in homeless education, legislative requirements and implementation strategies.

Patricia A. Popp, Ph.D. – State Coordinator - Project HOPE-Virginia, The College of William and Mary

2. Re-enrollment Regulations

A review of the re-enrollment regulations that were adopted in 2006 by the Virginia Board of Education will be presented. These regulations represent the structured procedures that will keep youth from losing academic ground when they leave the juvenile justice system and go back into the public school system. After a review of the regulations, there will be a discussion of best practices in relation to re-enrollment.

Mr. George Drewry, Principal, John H. Smyth School
Merilee Fox, - State Operated Programs’ Specialist, VDOE – Office of Student Services
3. 504 Plan Update for School Nurses

The ADA Amendments Act of 2008 expands prior Section 504 applications. This session will help school nurses identify changes in eligibility and implementation of the law, provide a comparison of IDEA and Section 504, and explore the role of the school nurse in the referral and eligibility processes.

Melissa Smith, Coordinator of Administrative Services, VDOE - Office of Dispute Resolution
Strengthening Connections:

The Whole Child, Family, School and Community

Student Services Seminar

4. Safe and Drug-Free Schools’ Program Technical Assistance

This session features an interactive Webinar with Kevin Jennings, Assistant Deputy Secretary of Education, USED Office of Safe and Drug-Free Schools. In his remarks, he will focus on bullying and harassment as education issues that detract from a student’s ability to focus on learning and will discuss how to create truly safe schools -- ones
where every student feels like he or she belongs, where every student feels secure, and where every student feels valued. In addition, information and guidance for SDFS grant management will be provided. A discussion will occur on sustaining prevention and early intervention programming during these challenging times. (This session is for SDFS coordinators only.)

Kevin Jennings, Assistant Deputy Secretary of Education, USED Office of Safe and Drug-Free Schools

Jo Ann Burkholder, Coordinator, Virginia Safe and Drug-Free Schools Program, VDOE – Office of Student Services
5. Family Life Education Coordinators Meeting
Participants will receive an overview of Family Life Education (FLE) Standards of Learning (SOL), and training information. Representatives from Virginia Tech, The University of Virginia’s Teen Health Center and Virginia Commonwealth University's HIV/AIDS Center will be sharing how their work in FLE will benefit local programs.

Caroline Fuller, Comprehensive School Health Specialist, VDOE - Office of Student Services
6. Medicaid and Schools - Rules of the Program

This session will offer information on Medicaid and schools’ billing rules regarding parental consent, documentation, supervision, cost-based reimbursement and Administrative Claiming Time Studies. There will also be an opportunity for questions and answers regarding the program.

Amy Edwards, Medicaid Specialist, VDOE – Office of Student Services
2:15 p.m. – 2:30 p.m. Refreshment Break
2:30 p.m. – 4:00 p.m. Workshop sessions continue

Strengthening Connections:

The Whole Child, Family, School and Community

Student Services Seminar

Day 2
7:30 a.m. – 4:30 p.m. April 20, 2010
Welcome and Opening
H. Douglas Cox, Assistant Superintendent, Division of Special Education and Student Services, VDOE
8:30 a.m. – 10:00 a.m. General Session
Transforming Student Support Services To Meet The Challenges of Today

This presentation explores the various reasons students disengage from school, the unique and complementary roles of schools, families, communities, and businesses in supporting students
to succeed in school; and innovative state policies, initiatives, and strategies to effectively address transformation of student support services.
Thomas M. Brewster, Ed.D., Interim Superintendent, Pulaski County Public Schools

Coordinated School Services: Putting the Puzzle Pieces Together
Coordinated school health is one of the major components of a systemic approach to student services. It is a model consisting of eight interactive components designed to help schools maximize resources. A coordinated approach to addressing students’ health can be one of the means to meet a shared outcome: productive and capable students. Families, health care workers, the media, religious organizations, community organizations that serve youth, and young people themselves should be systematically involved.

VDOE - Office of Student Services Staff
10:15 a.m. – 11:45 a.m. Breakout Sessions (Choose one)
1. Developing Assets: Building Blocks for Student Resiliency
This session will introduce participants to the 40 Developmental Assets which are strengths or building blocks that kids need to grow up healthy, competent, and caring. Search Institute research tells us that students with more assets experience more success in life and participate less in risky behaviors. This session will also outline the relationship between asset building and academic achievement, as well as a common framework and language in describing and teaching the ideas of asset building. The session will include participatory exercises to strengthen learning.
Lee Rush, Executive Director, justCommunity, Inc.

Strengthening Connections:

The Whole Child, Family, School and Community

Student Services Seminar

2. Successful School Community Collaborative Initiatives

Successful partnerships among schools, community prevention coalitions and service agencies are occurring across the Commonwealth. Schools divisions, as members of
local communities, collaborate to create comprehensive systems that include education, prevention and treatment services. Panel members will discuss experiences, strengths and
challenges of creating and sustaining collaborative efforts to improve outcomes for students and their families.
Patricia M. Cullen, Prevention Coordinator, Chesterfield County Community Services Board
June Jenkins, Director, Safe Schools/Healthy Students, Charlottesville

Malora Horn, Director of Homeless Programs, Roanoke City Public Schools
Sereina Paynter, Children and Family Services, Blue Ridge Behavioral Health Care Services
3. Older Youth Experiencing Homelessness: Taking a Broad Perspective

This session will explore some of the special needs and strategies that can be useful when serving older youth experiencing homelessness. Topics will include unaccompanied
homeless youth, high school completion, unique needs related to health and housing, and access to college.

Barbara Duffield - Policy Director, National Association for the Education of Homeless Children and Youth

Caroline Fuller - Comprehensive School Health Specialist, VDOE
Kathi Sheffel – Homeless Education Liaison, Fairfax County Public Schools

4. Using Social Norms to Promote a Healthy School Climate

The Social Norms Approach is an inclusive process involving schools and communities in establishing positive norms and beliefs that support resiliency among youth. Some of the issues schools and communities are addressing using these strategies are: alcohol, tobacco, and other drugs (ATOD) issues, graduation rates, school attendance, school connectedness, and challenges related to disengaged youth. This strategy is currently being combined with efforts to affect school culture and climate.

Jim and Janet Campain, LCSW, Red Truck, LLC.

Strengthening Connections:

The Whole Child, Family, School and Community

Student Services Seminar

5. Promising Practices in Re-enrollment
This presentation will provide an overview of effective practices used by State Operated Programs and services offered through the Department of Correctional Education when re-enrolling students into public schools from correctional and mental health facilities.
Dr. Rachel Potter, Principal, Blue Ridge Detention Center
Dr. Cheryl Watkins, Principal, Rappahannock Detention Center
George Drewry, Principal, John H. Smyth School
Teri Sumey, Education Director, Commonwealth Center for Children & Adolescents
6. Improving Student School Stability – The Fostering Connections Act of 2008
The Fostering Connections Act requires child welfare agencies and local education agencies to immediately coordinate efforts to improve educational stability and outcomes for children in foster care in four primary areas: 1) school enrollment; 2) school stability;
3) school transportation, and 4) development of a transition plan. This session will address the implementation of this act and the collaborative relationships of local Department of Social Services and local education agencies in meeting the needs of students in foster care.
Peyton McCoy, Education Specialist, Virginia Department of Social Services

Noon – 1:00 p.m. Networking Lunch
1:15 p.m. – 2:45 p.m. General Session
“We All Need a Family: But Which Kind is Best?"

This general session presentation will explore the changing nature of the family and its

impact on the development of children. In the context of school improvement, families have much to contribute to their children’s education, but first educators must understand the diverse nature of families. Fostering connections means developing an intentional and ongoing relationship between school and family that is designed to enhance children’s learning and to address any obstacles that may impede it. This presentation will examine factors that influence family functioning and outcomes for children.
Janice Selekman, DNSc, RN, University of Delaware, Editor, School Nursing: A Comprehensive Text

2:45 p.m. – 3:00 p.m. Refreshment Break

Strengthening Connections:

The Whole Child, Family, School and Community

Student Services Seminar

3:00 p.m. – 4:30 p.m. Breakout Sessions (Choose one)

1. Developing Assets: Building Blocks for Student Resiliency – Practical Applications
This session will build on the morning's material with an in-depth exploration on how the concept of intentional asset building can be introduced and built directly into a school's mission. Participants will be able to distinguish specific "asset building behaviors" that they are already practicing and learn new ones. Special emphasis will be placed on the
different roles administrators, teachers, counselors, support staff and other staff members can play in creating an overall school climate where asset building is a constant process.
Lee Rush, Executive Director, justCommunity, Inc.
2. Effective Teaching and At-Risk/Highly Mobile Students: What Do Award-Winning Teachers Do?
Whether for a week, a month, or a year, a teacher can have an impact on at-risk/highly mobile students. What do the best teachers do to make a difference in the lives of highly mobile and homeless students? Presenters will share the final results from six case studies regarding teaching practices and beliefs of outstanding teachers who work with students
who face difficult challenges. Ultimately, “…nothing, absolutely nothing, has happened in education until it has happened to a student.”
Patricia A. Popp, Ph.D. – State Coordinator, Project HOPE-Virginia, The College of William and Mary

Leslie W. Grant, Ph.D. – Visiting Assistant Professor, School of Education, The College of William and Mary
3. Sharing the Vision: A Community Collaboration for Addressing Obesity
Although limited resources, the economic downturn, and funding cutbacks may be familiar phrases to school personnel, amazing things can happen when a community shares the vision of healthy, well children that are ready to learn. Successful and fun collaborations are the perfect answer to times of "doing with less." This presentation will be based on lessons learned from a community of three school divisions, a hospital, and many agencies that have a long history of working together for the benefit of our children.

Pat Caulkins, RN, Augusta Medical Center Working on Wellness (WOW) Children/Youth Coordinator
Strengthening Connections:

The Whole Child, Family, School and Community

Student Services Seminar

4. Student Assistance Programming (SAP) in Action
Student Assistance is an infrastructure of proven, school-based practices that support students, families, schools and communities. It provides an integrated system of care, including prevention; early intervention and support services. Panel members will present their Student Assistance infrastructure, strengths and challenges of implementation and sustaining efforts. It is another major component of a systemic approach to student services.
Judy Becker, Falls Church Public Schools
Rebecca Counts, Montgomery County Public Schools
Scott Hand, Rockingham County Public Schools
Ron Reese, Isle of Wight County Public Schools
5. Early Warning System for Dropout Prevention
The Virginia Department of Education, in collaboration with the National High School Center and the Appalachia Regional Comprehensive Center, has developed a research- based Early Warning System tool. This tool is designed to identify students at risk of
dropping out of high school. Indicators related to academic performance, attendance, and behavior identify students who are off-track and need intervention strategies. The Early Warning System is being piloted in school divisions in Lee County, Pulaski County, Franklin City, and Richmond City.

Mary Whitley, Accreditation Specialist, VDOE – Office of School Improvement
Susan Fitzpatrick, Grants & Reports Manager, VDOE – Office of School Improvement Staff from Richmond City Public Schools
6. An Individualized Education Plan for Connecting to Parents
Building collaboration and communication between families and educators ultimately leads to greater success for students. Research has shown that parent involvement and engagement need to occur at differing levels for different families. This session will use an assessment tool to discuss parent/family involvement and suggest how educators can facilitate connections to benefit students and families.
Vivian Stith-Williams, Ph.D., Student Services Specialist, VDOE – Office of Student Services
Strengthening Connections:

The Whole Child, Family, School and Community

Student Services Seminar

Day 3
8:30 a.m. – Noon April 21, 2010

8:30 a.m. – 10:30 a.m. Closing Session

Connecting Youth through Multiple Pathways to Graduation

This presentation will explore efforts to prevent or reverse youth disconnection from school through Multiple Pathways to Graduation (MPG). MPG creates viable and effective pathways to graduation and post-secondary education and employment for all youth. The session will explore the MPG approach and provide opportunities for participants to consider the potential benefits of this approach in their own divisions and communities. Several major cities--including New York City, Boston, Philadelphia, and Portland, Oregon have developed MPG in the last five years.
Dana Brinson – Consultant, PUBLIC IMPACT
10:30 a.m. – 11:30 a.m. Action Planning VDOE – Office of Student Services

11:40 a.m. – Noon Evaluation and Wrap-up

PAGE
1

