

For Immediate Release: January 20, 2011

Contact: Charles Pyle, Director of Communications, (804) 371-2420
Julie C. Grimes, Communications Manager, (804) 225-2775

Governor McDonnell & Board of Education Honor High-Performing Virginia Schools & School Divisions *2011 Virginia Index of Performance Awards Announced*

Governor Bob McDonnell and the Board of Education announced today that 728 schools and nine school divisions earned 2011 Virginia Index of Performance (VIP) awards for advanced learning and achievement. The incentive program, which was created by the Board of Education in 2007, recognizes schools and divisions that achieve excellence goals and far exceed minimum state and federal accountability standards.

“The schools and divisions earning these awards have high-achieving students and teachers and leaders who are committed to innovation and offering new opportunities for learning,” Governor McDonnell said. “I look forward to meeting some of the students and educators behind these success stories and congratulating them in person for their accomplishments.”

“The VIP awards program provides an incentive for schools and school divisions to set ambitious goals for raising student achievement and meeting the needs of diverse learners,” said Board of Education President Eleanor B. Saslaw.

The schools and school divisions earning 2011 VIP awards — which are based on student achievement and other performance indicators during 2009-2010 — include:

- 110 Virginia schools that earned the Governor’s Award for Educational Excellence;
- Eight school divisions and 323 schools that earned the Board of Education Excellence Award;
- One school division and 289 schools earned the Board of Education Competence to Excellence Award; and
- Six schools that earned the Board of Education Rising Star Award.

“These recognitions complement the commonwealth’s accountability program by recognizing performance that far exceeds minimum state and federal standards,” said Superintendent of Public Instruction Patricia I. Wright.

2011 Governor's Award for Educational Excellence

To qualify for the Governor’s Award for Educational Excellence, schools and school divisions must meet all state and federal achievement benchmarks for at least two consecutive years and achieve applicable excellence goals for elementary reading, enrollment in Algebra I by the eighth grade, enrollment in college-level courses, high school graduation, attainment of advanced diplomas, increased attainment of career and industry certifications, and participation in the Virginia Preschool Initiative. Schools and school divisions also earn bonus points for other performance measures, including the Governor’s Nutrition and Physical Activity Scorecard.

The 110 schools earning the Governor’s Award for Educational Excellence are as follows:

- Albemarle County — Hollymead Elementary, Meriwether Lewis Elementary, Stony Point Elementary and Virginia L. Murray Elementary
- Amherst County — Temperance Elementary
- Arlington County — Arlington Science Focus School, Arlington Traditional and Nottingham Elementary
- Botetourt County — Buchanan Elementary, Cloverdale Elementary, Colonial Elementary and Eagle Rock Elementary
- Buckingham County — Buckingham Primary
- Carroll County — Fancy Gap Elementary

(more)

- Charlottesville — Greenbrier Elementary
- Chesapeake — Norfolk Highlands Primary
- Chesterfield County — Bettie Weaver Elementary, Midlothian Middle, Robious Elementary, Winterpock Elementary
- Danville — Forest Hills Elementary
- Fairfax County — Archer Elementary, Carson Middle, Chesterbrook Elementary, Cooper Middle, Fox Mill Elementary, Franklin Middle, Frost Middle, Hunt Valley Elementary, Kilmer Middle, Langley High, Lees Corner Elementary, Liberty Middle, Longfellow Middle, Mantua Elementary, Mosby Woods Elementary, Oakton Elementary, Oakton High, Rocky Run Middle, Spring Hill Elementary, Thoreau Middle, West Springfield Elementary, Westbriar Elementary, Wolftrap Elementary and Woodson High
- Franklin County — Henry Elementary, Lee M. Waid Elementary and Rocky Mount Elementary
- Halifax County — Cluster Springs Elementary
- Hanover County — Chickahominy Middle, Cool Spring Elementary, Kersey Creek Elementary, Mechanicsville Elementary, Oak Knoll Middle, Pearson's Corner Elementary and Rural Point Elementary
- Henrico County — Arthur Ashe Jr. Elementary, Deep Run High, Echo Lake Elementary, Glen Allen Elementary, Nuckols Farm Elementary, Pinchbeck Elementary, Rivers Edge Elementary, Shady Grove Elementary, Short Pump Elementary and Twin Hickory Elementary
- Henry County — Rich Acres Elementary
- Loudoun County — Aldie Elementary, Belmont Ridge Middle, Belmont Station Elementary, Leesburg Elementary, Legacy Elementary, Liberty Elementary, Lincoln Elementary, Lucketts Elementary, Mill Run Elementary, Pinebrook Elementary, Round Hill Elementary and Sycolin Creek Elementary
- Martinsville — Patrick Henry Elementary
- Newport News — Hilton Elementary
- Norfolk — Larchmont Elementary, Ocean View Elementary and Willoughby Elementary
- Nottoway County — Burkeville Elementary
- Patrick County — Meadows of Dan Elementary
- Prince William County — Mountain View Elementary, Springwoods Elementary and Westridge Elementary
- Richmond — Mary Munford Elementary
- Roanoke County — Cave Spring Elementary, Cave Spring High and Clearbrook Elementary
- Rockingham County — Peak View Elementary
- Salem — Andrew Lewis Middle
- Scott County — Fort Blackmore Primary and Nickelsville Elementary
- Virginia Beach — Kemps Landing Magnet, Kingston Elementary, Old Donation Center, Pembroke Elementary, Red Mill Elementary, Thoroughgood Elementary and Trantwood Elementary
- Washington County — Abingdon Elementary and Watauga Elementary
- Williamsburg-James City County — Matoaka Elementary
- York County — Grafton Bethel Elementary, Seaford Elementary and Tabb High

Each school earning a Governor's Award for Educational Excellence will receive a display banner and a signed resolution of commendation from Governor McDonnell. No school divisions qualified for a Governor's Award for Educational Excellence.

2011 Board of Education Excellence Awards

Eight school divisions and 323 schools earned the Board of Education Excellence Award, the second-tier honor in the VIP program. These schools and divisions also have met all state and federal accountability benchmarks for at least two consecutive years and have made significant progress toward goals for increased student achievement and expanded educational opportunities set by the board. Those receiving Board of Education Excellence Awards are as follows:

School Divisions

- | | | | |
|------------------|-------------------|-----------|----------------|
| • Fairfax County | • Highland County | • Radford | • Scott County |
| • Henry County | • Patrick County | • Salem | • West Point |

Schools

- Accomack County — Accawmacke Elementary, Chincoteague Elementary and Tangier Combined
- Albemarle County — Baker-Butler Elementary, Broadus Wood Elementary, Brownsville Elementary and Crozet Elementary

(more)

- Alexandria — Charles Barrett Elementary, George Mason Elementary, and Lyles-Crouch Elementary
- Alleghany County — Boiling Spring Elementary and Falling Spring Elementary
- Arlington County — Ashlawn Elementary, Glebe Elementary, Jamestown Elementary, McKinley Elementary, Taylor Elementary and Tuckahoe Elementary
- Augusta County — Craigsville Elementary
- Bedford County — Boonsboro Elementary, Forest Elementary, Moneta Elementary and New London Academy Elementary
- Botetourt County — Greenfield Elementary, James River High and Troutville Elementary
- Buckingham County — Buckingham County Middle
- Charlotte County — Eureka Elementary and J. Murray Jeffress Elementary
- Charlottesville — Burnley-Moran Elementary and Venable Elementary
- Chesapeake — Butts Road Intermediate, Deep Creek Central Elementary, Edwin W. Chittum Elementary, G.A. Treakle Elementary, Grassfield High, Great Bridge High, Greenbrier Middle, Hickory Elementary, Hickory High and Southeastern Elementary
- Chesterfield County — Bensley Elementary, Beulah Elementary, Bon Air Elementary, Cosby High, Grange Hall Elementary, Greenfield Elementary, J.B. Watkins Elementary, Midlothian High, O.B. Gates Elementary, Providence Elementary, Swift Creek Elementary, W.W. Gordon Elementary and Woolridge Elementary
- Clarke County — Boyce Elementary
- Colonial Heights — North Elementary
- Danville — Woodrow Wilson Elementary
- Dickenson County — Clintwood Elementary
- Fairfax County — Aldrin Elementary, Armstrong Elementary, Bren Mar Park Elementary, Canterbury Woods Elementary, Chantilly High, Cherry Run Elementary, Churchill Road Elementary, Clermont Elementary, Clifton Elementary, Colvin Run Elementary, Cub Run Elementary, Daniels Run Elementary, Fairfax High, Fairfax Villa Elementary, Fairhill Elementary, Flint Hill Elementary, Floris Elementary, Forestville Elementary, Franconia Elementary, Great Falls Elementary, Greenbriar East Elementary, Greenbriar West Elementary, Haycock Elementary, Kent Gardens Elementary, Kings Glen Elementary, Lake Braddock Secondary, Lanier Middle, Laurel Ridge Elementary, Lemon Road Elementary, Madison High, Marshall High, Marshall Road Elementary, McLean High, Navy Elementary, Oak Hill Elementary, Orange Hunt Elementary, Poplar Tree Elementary, Powell Elementary, Robinson Secondary, Rolling Valley Elementary, Sangster Elementary, Sherman Elementary, Shreveview Elementary, Sleepy Hollow Elementary, South County Secondary, Springfield Estates Elementary, Stenwood Elementary, Sunrise Valley Elementary, Thomas Jefferson High for Science and Technology, Union Mill Elementary, Vienna Elementary, Virginia Run Elementary, Wakefield Forest Elementary, Waples Mill Elementary, Waynewood Elementary, West Springfield High, Westgate Elementary and Willow Springs Elementary
- Falls Church — Thomas Jefferson Elementary
- Fauquier County — C. Hunter Ritchie Elementary, C.M. Bradley Elementary, Greenville Elementary, James G. Brumfield Elementary and P.B. Smith Elementary
- Floyd County — Check Elementary and Willis Elementary
- Franklin County — Boones Mill Elementary, Burnt Chimney Elementary, Callaway Elementary, Glade Hill Elementary, Snow Creek Elementary and Sontag Elementary
- Galax — Galax Elementary
- Gloucester County — Achilles Elementary and Thomas C. Walker Elementary
- Goochland County — Goochland Elementary and Randolph Elementary
- Halifax County — Scottsburg Elementary
- Hampton — Armstrong Elementary, Barron Elementary, Francis Asbury Elementary and Phillips Elementary
- Hanover County — Atlee High, Battlefield Park Elementary, Hanover High, John M. Gandy Elementary, Pole Green Elementary and Washington-Henry Elementary
- Henrico County — Chamberlayne Elementary, Colonial Trail Elementary, Crestview Elementary, Douglas S. Freeman High, Gayton Elementary, George F. Baker Elementary, Greenwood Elementary, Jackson Davis Elementary, Maybeury Elementary, Mills E. Godwin High, Pemberton Elementary, Springfield Park Elementary, Three Chopt Elementary and Tuckahoe Elementary
- Henry County — Carver Elementary, Fieldale-Collinsville Middle and Sanville Elementary
- Isle of Wight County — Carrsville Elementary, Westside Elementary and Windsor Elementary
- Lee County — Elydale Elementary, Ewing Elementary and Saint Charles Elementary

(more)

- Lexington — Harrington Waddell Elementary and Lylburn Downing Middle
- Loudoun County — Arcola Elementary, Banneker Elementary, Briar Woods High, Cedar Lane Elementary, Creighton's Corner Elementary, Dominion Trail Elementary, Emerick Elementary, Evergreen Mill Elementary, Frances Hazel Reid Elementary, Hamilton Elementary, Harmony Intermediate, Hillsboro Elementary, Hillside Elementary, Hutchison Farm Elementary, Little River Elementary, Lowes Island Elementary, Middleburg Elementary, Mountain View Elementary, Newton-Lee Elementary, Potomac Falls High, Potowmack Elementary, Rolling Ridge Elementary, Rosa Lee Carter Elementary, Sanders Corner Elementary, Stone Bridge High and Waterford Elementary
- Lynchburg — Paul Munro Elementary
- Manassas — George Carr Round Elementary
- Mecklenburg County — Buckhorn Elementary and LaCrosse Elementary
- Middlesex County — Saint Clare Walker Middle
- Montgomery County — Auburn Elementary, Gilbert Linkous Elementary, Harding Avenue Elementary and Margaret Beeks Elementary
- Newport News — Deer Park Elementary
- Norfolk — Ghent Elementary and Mary Calcott Elementary
- Orange County — Lightfoot Elementary and Locust Grove Elementary
- Patrick County — Patrick County High, Patrick Springs Elementary and Woolwine Elementary
- Pittsylvania County — Chatham Elementary and Tunstall Middle
- Poquoson — Poquoson High
- Powhatan County — Flat Rock Elementary and Powhatan Junior High
- Prince George County — L.L. Beazley Elementary and South Elementary
- Prince William County — Antietam Elementary, Bristow Run Elementary, Buckland Mills Elementary, Cedar Point Elementary, Gainesville Middle, J.W. Alvey Elementary, Lake Ridge Elementary, Loch Lomond Elementary, Mary G. Porter Traditional, Old Bridge Elementary, Pennington School, Rosa Parks Elementary, Samuel L. Gravely Jr. Elementary, Signal Hill Elementary and Thurgood Marshall Elementary
- Radford — John N. Dalton Intermediate
- Richmond — Bellevue Elementary, J.E.B. Stuart Elementary, Richmond Community High and Southampton Elementary
- Roanoke — Crystal Spring Elementary and Grandin Court Elementary
- Roanoke County — Back Creek Elementary, Bent Mountain Elementary, Bonsack Elementary, Glen Cove Elementary, Glenvar Elementary, Glenvar Middle, Green Valley Elementary, Hidden Valley High, Hidden Valley Middle, Mason's Cove Elementary, Oak Grove Elementary and Penn Forest Elementary
- Rockbridge County — Effinger Elementary and Mountain View Elementary
- Rockingham County — McGaheysville Elementary, Pleasant Valley Elementary and South River Elementary
- Russell County — Belfast Elk Garden Elementary
- Salem — East Salem Elementary, G.W. Carver Elementary, South Salem Elementary and West Salem Elementary
- Scott County — Duffield-Pattonsville Primary, Gate City High, Gate City Middle, Hilton Elementary, Rye Cove High, Rye Cove Intermediate, Shoemaker Elementary, Weber City Elementary and Yuma Elementary
- Smyth County — Rich Valley Elementary
- Spotsylvania County — Chancellor Elementary, Freedom Middle and Wilderness Elementary
- Stafford County — Colonial Forge High, Garrisonville Elementary, Margaret Brent Elementary, Rockhill Elementary and Rodney E. Thompson Middle
- Staunton — Thomas C. McSwain Elementary
- Suffolk — Northern Shores Elementary
- Tazewell County — Abbs Valley-Boissevain Elementary, Graham Intermediate and Springville Elementary
- Virginia Beach — Alanton Elementary, Green Run Elementary, Hermitage Elementary, John B. Dey Elementary, Linkhorn Park Elementary, Malibu Elementary, New Castle Elementary, North Landing Elementary, Princess Anne Elementary, Providence Elementary, Salem Elementary, Salem Middle, W.T. Cooke Elementary and Windsor Woods Elementary
- Warren County — Warren County High
- Washington County — Greendale Elementary
- Waynesboro — Berkeley Glenn Elementary and Westwood Hills Elementary
- West Point — West Point High

(more)

- Williamsburg-James City County — Clara Byrd Baker Elementary, James River Elementary, Jamestown High, Matthew Whaley Elementary and Stonehouse Elementary
- Wise County — Coeburn Primary, J.W. Adams Combined, Pound High, Powell Valley Primary and Saint Paul High
- Wythe County — Speedwell Elementary
- York County — Coventry Elementary, Grafton High, Mount Vernon Elementary, Tabb Elementary and Waller Mill Elementary

2011 Board of Education Competence to Excellence Awards

One school division and 289 schools earned the Board of Education Competence to Excellence Award for having met all state and federal benchmarks for at least two consecutive years and are making progress toward the goals of the governor and the board. Those receiving the awards are as follows:

School Division

- Mecklenburg County

Schools

- Accomack County — Chincoteague High
- Albemarle County — Agnor-Hurt Elementary, Albemarle High, Scottsville Elementary, Stone Robinson Elementary and Western Albemarle High
- Alexandria — James K. Polk Elementary and Samuel W. Tucker Elementary
- Alleghany County — Sharon Elementary
- Amherst County — Amherst County High and Pleasant View Elementary
- Appomattox County — Appomattox Elementary
- Arlington County — Campbell Elementary
- Augusta County — Buffalo Gap High, Cassell Elementary, Churchville Elementary, Edward G. Clymore Elementary, Fort Defiance High, Guy K. Stump Elementary, Riverheads High, Stuarts Draft Elementary and Wilson Memorial High
- Bath County — Valley Elementary
- Bedford County — Body Camp Elementary, Jefferson Forest High, Otter River Elementary and Thomas Jefferson Elementary
- Bland County — Bland Elementary, Rocky Gap Elementary and Rocky Gap High
- Botetourt County — Breckinridge Elementary and Lord Botetourt High
- Bristol — Joseph Van Pelt Elementary, Stonewall Jackson Elementary and Washington-Lee Elementary
- Buchanan County — Hurley Elementary/Middle and J.M. Bevins Elementary
- Buckingham County — Gold Hill Elementary
- Buena Vista — F.W. Kling Jr. Elementary
- Campbell County — Brookville High
- Caroline County — Madison Elementary
- Carroll County — Oakland Elementary and Saint Paul School
- Charlotte County — Bacon District Elementary
- Charlottesville — Jackson-Via Elementary
- Chesapeake — Camelot Elementary, Crestwood Middle, Deep Creek Middle and Georgetown Primary
- Chesterfield County — Alberta Smith Elementary, C.C. Wells Elementary, C.E. Curtis Elementary, Elizabeth Scott Elementary, Enon Elementary, Harrowgate Elementary, Jacobs Road Elementary, Matoaca Elementary and Reams Road Elementary
- Colonial Heights — Tussing Elementary
- Cumberland County — Cumberland Middle
- Danville — Galileo Magnet High
- Dinwiddie County — Midway Elementary and Southside Elementary
- Fairfax County — Cameron Elementary, Crossfield Elementary, Fairview Elementary, Falls Church High, Fort Belvoir Elementary, Hayfield Elementary, Jackson Middle, Key Middle, Kings Park Elementary, McNair Elementary, Mount Eagle Elementary, North Springfield Elementary, Pine Spring Elementary, Terra Centre Elementary, Terraset Elementary and Twain Middle
- Fauquier County — Claude Thompson Elementary, Kettle Run High, Mary Walter Elementary and W.G. Coleman Elementary
- Floyd County — Floyd County High and Floyd Elementary

(more)

- Fluvanna County — Fluvanna County High
- Franklin County — Center for Applied Technology & Career Exploration and Franklin County High
- Frederick County — Bass-Hoover Elementary
- Gloucester County — Abingdon Elementary, Botetourt Elementary, Page Middle and Petsworth Elementary
- Goochland County — Byrd Elementary
- Grayson County — Baywood Elementary, Fairview Elementary and Providence Elementary
- Greene County — William Monroe High
- Halifax County — Meadville Elementary and Sydnor Jennings Elementary
- Hampton — Tucker-Capps Elementary
- Hanover County — Beaverdam Elementary, Elmont Elementary and Laurel Meadow Elementary
- Harrisonburg — Harrisonburg High and Stone Spring Elementary
- Henrico County — Dumbarton Elementary, Harold Macon Ratcliffe Elementary, Henry D. Ward Elementary, Longdale Elementary, Maude Trevvett Elementary, Ridge Elementary and Skipwith Elementary
- Henry County — Campbell Court Elementary, Drewry Mason Elementary, Irisburg Elementary, Magna Vista High, Mount Olivet Elementary, Stanleytown Elementary
- Highland County — Highland Elementary and Highland High
- Hopewell — Dupont Elementary
- Isle of Wight County — Carrollton Elementary and Hardy Elementary
- Lee County — Elk Knob Elementary, Flatwoods Elementary and Pennington Middle
- Loudoun County — Algonkian Elementary, Broad Run High, Countryside Elementary, Dominion High, Horizon Elementary, Loudoun Valley High and Lovettsville Elementary
- Louisa County — Jouett Elementary
- Mathews County — Lee-Jackson Elementary
- Mecklenburg County — Bluestone Middle, Chase City Elementary, Clarksville Elementary, Park View High and South Hill Elementary
- Middlesex County — Middlesex High
- Montgomery County — Prices Fork Elementary
- Nelson County — Nelson Middle, Rockfish River Elementary and Tye River Elementary
- New Kent County — New Kent Elementary
- Newport News — General Stanford Elementary, George J. McIntosh Elementary and R.O. Nelson Elementary
- Norfolk — Larrymore Elementary, Poplar Halls Elementary, Sewells Point Elementary, Tarralton Elementary, Walter Herron Taylor Elementary, Willard Model Elementary and School of International Studies at Meadowbrook
- Northumberland County — Northumberland Elementary
- Norton — J.I. Burton High and Norton Elementary
- Page County — Grove Hill Elementary, Luray High and Springfield Elementary
- Patrick County — Stuart Elementary
- Pittsylvania County — Gretna Elementary, John L. Hurt Elementary, Twin Springs Elementary and Union Hall Elementary
- Portsmouth — Churchland Elementary, Churchland Primary & Intermediate, Douglass Park Elementary and Olive Branch Elementary
- Powhatan County — Powhatan Elementary and Powhatan High
- Prince George County — David A. Harrison Elementary, N.B. Clements Junior High, North Elementary and William A. Walton Elementary
- Prince William County — Battlefield High, Belmont Elementary, Brentsville District High, C.D. Hylton High, Dumfries Elementary, George G. Tyler Elementary, Montclair Elementary, Nokesville Elementary, Occoquan Elementary, Potomac View Elementary, Sonnie Penn Elementary, Sudley Elementary, Swans Creek Elementary and Triangle Elementary
- Pulaski County — Snowville Elementary
- Radford — Belle Heth Elementary and Radford High
- Richmond — Broad Rock Elementary, Fairfield Court Elementary, J.B. Fisher Elementary, John B. Cary Elementary, Open High and Overby-Sheppard Elementary
- Roanoke — Preston Park Elementary
- Roanoke County — Burlington Elementary, Fort Lewis Elementary, Glenvar High, Herman L. Horn Elementary, Mount Pleasant Elementary, Mountain View Elementary and W.E. Cundiff Elementary

(more)

- Rockbridge County — Central Elementary
- Rockingham County — Elkton Elementary, Fulks Run Elementary, J. Frank Hillyard Middle, John C. Myers Elementary, John W. Wayland Elementary, Linville-Edom Elementary, Ottobine Elementary, Plains Elementary, Spotswood High and Turner Ashby High
- Russell County — Cleveland Elementary, Honaker Elementary, Lebanon Elementary and Lebanon Middle
- Salem — Salem High
- Scott County — Dungannon Intermediate and Twin Springs High
- Shenandoah County — Stonewall Jackson High and Strasburg High
- Smyth County — Chilhowie Elementary, Chilhowie High, Saltville Elementary and Sugar Grove Combined
- Southampton County — Nottoway Elementary
- Spotsylvania County — Battlefield Elementary, Brock Road Elementary, Cedar Forest Elementary, Harrison Road Elementary, Riverbend High, Salem Elementary and Spotswood Elementary
- Stafford County — Grafton Village Elementary and North Stafford High
- Suffolk — Southwestern Elementary
- Tazewell County — Cedar Bluff Elementary and Tazewell Elementary
- Virginia Beach — Bayside Elementary, Centerville Elementary, Corporate Landing Elementary, Creeds Elementary, Fairfield Elementary, Frank W. Cox High, Great Neck Middle, Holland Elementary, Indian Lakes Elementary, King's Grant Elementary, Landstown Middle, Newtown Elementary, Ocean Lakes High, Pembroke Meadows Elementary, Point O' View Elementary, Princess Anne High, Rosemont Elementary, Rosemont Forest Elementary, Three Oaks Elementary, White Oaks Elementary, Windsor Oaks Elementary and Woodstock Elementary
- Washington County — Damascus Middle, High Point Elementary, Patrick Henry High, Rhea Valley Elementary and Valley Institute Elementary
- West Point — West Point Elementary and West Point Middle
- Williamsburg-James City County — Norge Elementary and Rawls Byrd Elementary
- Winchester — John Kerr Elementary
- Wise County — J.J. Kelly High, Powell Valley High, Saint Paul Elementary and Wise Primary
- Wythe County — George Wythe High, Rural Retreat Elementary, Rural Retreat High and Sheffey Elementary
- York County — Bethel Manor Elementary, Dare Elementary and York High

2011 Board of Education Rising Star Awards

Six Board of Education Rising Star Awards were issued to schools this year. The Rising Star Award recognizes school divisions and schools that have met all state and federal accountability standards for two consecutive years and have improved their VIP scores significantly from the previous year. Those receiving the awards are as follows:

Schools

- Albemarle County — Benjamin F. Yancey Elementary
- Chesapeake — George W. Carver Intermediate and Southwestern Elementary
- Prince William County — Kerrydale Elementary
- Richmond — Chimborazo Elementary and Woodville Elementary

No school divisions qualified for a Board of Education Rising Star Award.

More information about the VIP incentive program for schools and school divisions is available on the VDOE website: http://www.doe.virginia.gov/statistics_reports/va_index_performance_awards/index.shtml

###