
RESA-I STATUS REPORT

PROGRAM: Adult Basic Education Technology Coordination West

Virginia

DATE: November, 2015

STAFF: Louise Miller , Technology Coordinator

FUNDING SOURCE: State and Federal

AREA: Adult Education Management Information System (AEMIS)

ACTIVITIES POPULATION

SERVED

COMMENTS

Continued development of

ñAdult Basic Education

Management Information

System (AEMIS)ò

1. General maintenance of

error messages
2. Updates to AEMIS2

WV Adult Education

(WVAdultEd)

Instructors /

Administrators

Statewide

Contract with Strictly Business, to

maintain and continue

development

Provide Technical Assistance to

WVAdultEd Instructors statewide

upon request

1. Program Improvement
2. Misc. Calls / E-mails
3. Reset Passwords
4. Activate User Profiles
5. Create / Update Classes

WV Adult Education

(WVAdultEd)

Instructors /

Administrators

Statewide

AREA: Professional Development Provided

ACTIVITIES POPULATION

SERVED

COMMENTS

AEMIS Data Entry CTE Programs -

Raleigh, Kanawha,

Fayette

November 30, 2015

11 participants

eBackpack Webinar WVAdultEd

Statewide

November 6, 2015

AREA: Professional Development Attended
ACTIVITIES POPULATION

SERVED

COMMENTS

WIOA Planning Meeting WVAdultEd

Statewide

November 10, 2015

AREA: Misc

ACTIVITIES POPULATION

SERVED

COMMENTS

Kanawha County OnSite Kanawha County

WVAdultEd

November 19, 2015

WVLearns-Blended Learning WVAdultEd

Statewide

November 30, 2015

Course Completed

RESA 1 STATUS REPORT

PROGRAM: Adult Education & Spokes

DATE: November 30, 2015

STAFF: Shawn Cook, Director, Nancy Shannon, Secretary

Teachers - Peter Minogue, Sandra Adkins, Denise Ballard,

Carmella Browning, Jared Cantrell, Vanessa Clay, Tammy

Judy, Helena Ellis, Teresa Godwin, Melanie Hayslette,

Tammy Judy, Julia Williams Susan Leggett, Sheila Radford,

Tiffanie Bishop, Joy Walker, Tina White

FUNDING SOURCE: State and Federal

AREA: Adult Education Coordination and Administration

ACTIVITIES POPULATION SERVED COMMENTS

Program administration, including review of

student information, leave, budgets for

Adult Ed classes.

Verified, coded and processed timesheets for

instructors and substitutes. Monitored

budgets, prepared requisitions in WEVIS,

coded invoices for payment. Reviewed

budgets and transaction reports.

Braxton

Pocahontas

Webster

Provided technical assistance to Adult Ed

programs.

All counties

Core Team Meeting All counties

Completed Leadership training for teacher

evaluation

All counties

Coordinated with Dean Layer of NRCTC to

offer transition math class through AdultEd

State Staff meeting 11/20

AREA: Program Visits & Work with Programs

ACTIVITIES POPULATION SERVED COMMENTS

Visits YTD

 Anthony Correctional Center

Recognition for Veteran HSE graduate 10 Braxton ABE 7

 Fayette ABE 2

 Fayette Spokes 1

 Greenbrier ABE 2

 Greenbrier Spokes

 McDowell ABE 1

 Mercer ABE 1

Met with parent and AdultEd director 13 Monroe ABE 7

 MOCC OIEP 2

Town of Cowen: Computer Literacy

Program planning 9

Worked with FRF on transition plan 24

Nicholas FRF

Nicholas Spokes

5

 Pocahontas ABE/Spokes 2

 Raleigh ABE 3

 SR J

 CRJ

AREA: Program Visits & Work with Programs cont.

ACTIVITIES POPULATION SERVED COMMENTS

Nancy Shannon represented AdultED and

RESA 1 at SCC graduation

SCC-CCS 2

 Summers Lamp/Spokes 3

Transition and Staff meeting (Braxton

included)

Webster ABE/ Spokes 7

 Wyoming ABE/Spokes 6

AREA: Professional Development

ACTIVITIES POPULATION SERVED COMMENTS

Facilitated transition planning workshop Monroe, Raleigh, Mercer,

Braxton, Webster, Summers,

McDowell

AREA: Spokes Programs

ACTIVITIES POPULATION SERVED COMMENTS

Braxton: Adkins/Bishop/Walker

¶ Attended Webster County HS Veteran's Day ceremony for presentation of

Veteran Diploma (see photo below)
¶ Taught computer class for Title V Seniors on 11/12 & 11/19 in cooperation

with Town of Sutton and Title V - 15 students attended
¶ 1 Job Retention student obtained employment
¶ 2 HSE students passed all sections of TASC
¶ Attended meeting with Title V Kindra Utt, Melanie Hayslette & Shawn Cook

about additional computer classes in Webster
¶ Continuing work as Math2 Monitor for Follow-up PD activities on Schoology

for RESA 1, 2, 3, & 4

Fayette: Shelia Radford & Tiffanie Bishop

¶ ñCooking with Herbsò workshop presented by Lauren Weatherford, WVU

Extension

¶ 3 ï Customer Service, Level 1

¶ 2 ï Customer Service, Level 2

¶ 3 ï GCF Certificates

¶ 1 ï IC3 Certification

¶ 1 ï Key Applications Achievement Credential

¶ 1 ï Computing Fundamentals Achievement Credential

¶ 16 ï FEMA Certifications

¶ 2 ï WV Welcome Certifications

¶ Met with Rebekah Mann from the Connections Program regarding referral of

SPOKES students to her program.

Greenbrier: Teresa Godwin & Tina White

McDowell: Cantrell & Walker

¶ 1 student obtained employment
¶ 7 Customer Service I Certificates
¶ 2 GCF Certificates
¶ 2 Food Handlers Cards
¶ 2 Customer Service II Certificates
¶ 8 CPR/First Aid Certificates

¶ Rosie Jackson with SAFE (Stop Abusive Family Environments) spoke

with students on November 16th about Domestic Violence and services

SAFE offers.
¶ Kathy Bailey with Council of Southern Mountains did a follow up

Tobacco Cessation class on November 9th and provided lunch for

students.
¶ Jeff Greene with RESA One Public Service conducted a CPR/First Aid

class on November 12th.
¶ Patricia Jacobs and Marissa Carter from Greater Appalachian Outreach,

Inc. discussed the TRIO program and the various services they provide

on November 20th.
Monroe: Judy & White
¶ 2 students passed TASC test
¶ 2 students obtained jobs
¶ 1 customer service part 2 certificate
¶ 2 FEMA certificates
¶ Jared Bailey Shadowed twice
¶ Math workshop
¶ Setting up new classroom

Nicholas: Leggett & Bishop

¶ 6 students completed CPR/First Aid
¶ 2 students received FEMA certificates
¶ 4 students completed Customer Service
¶ 1 student obtained employment
¶ Students & DHHR workers had Thanksgiving luncheon 11/24

Pocahontas: Williams & White

¶ visit from Tina White
¶ Completed Blended Learning Webinar
¶ 10 Modules Completed
¶ 1 Career Exploration Activity
¶ 1 resume
¶ 1 reference sheet

Raleigh: Ellis & Bishop

¶ CDC and students hosted Diabetes Awareness Forum for community

¶ Money Habitudes-presented by Terrill Peck, WVU Extension Service

¶ Love Languages- presented by Terrill Peck, WUV Extension Service

¶ Smoking Cessation-Kathy Bailey, Community Connections, Inc.

¶ 4 Part 1 Customer Service Certificates

¶ 4 Part 2 Customer Service Certificates

¶ 3 WV Welcome Certificates

¶ 1 Microsoft Power Point

¶ 5 FEMA certificates

¶ 1 Computer Essentials Certificate

¶ 6 employed

¶ 1 student took TASC

Summers: Browning & Walker
¶ 2 students completed Customer Service part 1

¶ 1 student completed Customer Service part 2

¶ 2 students WV Welcome Certification

¶ 1 student Computer Essentials Certificate

¶ 1 Key Applications Certificate for IC3

¶ 1 Computing Fundamentals Certificate for IC3

¶ 1 student obtained WV Learner's Permit

¶ 1 student complete WV Choice Training

¶ 1 student applied for position with Summers County BOE

¶ 1 student had interview with ARH Hospital

¶ 1 student achieved Platinum level in WIN

¶ Goal Setting Module

¶ Money Management Module

¶ Preparing for Employment Test Module

¶ Employment Portfolio Module

¶ All students participated in Job Search Day

¶ Jared Bailey shadowed class and worked with students on Excel

¶ Attended meeting with Transitions Program Core Partners, worked on

Mission Statement for partnership.
Webster: Melanie Hayslette

¶ 2 students Customer Service Part 1 Certified
¶ 1 student Customer Service Part 2 Certified
¶ FEMA Certificates-4
¶ FDIC Certificates-5
¶ WV Welcome Certificate-1
¶ Helped with Computer Class in Cowen 11-12/11-19
¶ Met with FRN and Women's Aid in Crisis worked on Veteran Display-Dog

Tag Tree
¶ 11-4 Representative from Medicaid visited class to answer questions
¶ Meeting with Title V 11-23 regarding students referrals to computer classes
¶ 2 students completed TRA
¶ 1 student took TASC

Wyoming: Ballard & Walker

¶ 2 GCF PowerPoint 2013

¶ 1 GCF Excel Formula 2013

¶ 1 Career Readiness Silver

¶ 1 Career Awareness activity

¶ 1 WV Welcome

¶ 2 Obtained employment

¶ 1 HSE Diploma

¶ 2 FEMA

¶ 6 continuing Education certificates for LPN, Nursing Education

¶ Speakers for the New Parent's Class, Tammy Spurgeon and Tammy Abel

from Raleigh General Hospital

¶ David Lord presented transitioning from HSE to College

Career Development Consultant Reporting Form

Name: Joy Walker Date: November 30, 2015

 Student YTD

Activity # Participating # Participating Comments

Resumes Updated 6 404

Student Credentials

¶ CPR/First Aid 8 28

¶ Food Handlers 11 12

¶ Other

Career Exploration
Activity

7 55

Students Obtaining
Employment

2 8

Job Fairs 61

Guest Speakers 5 17

Resource Fair 1

Facilitated Monthly
Programs

¶ New Parents ς
Wyoming Co.

5 19 Loren Wells,

Stephanie Lusk-WVU

Extension Office

¶ Other

Follow-up

Job Shadow-CDC
Training

1 4 Jared Bailey

Trainings Attended

DHHR Meetings 3 14

Substitute Days 2 6

Employer Contacts 2 33

Name: Tiffanie Bishop Date: November 30

 Student

Activity # Participating YTD Comments

Resumes Prepared 16 58

Student Credentials

¶ CPR/First Aid 10

¶ Food Handlers

¶ Other

Career Exploration

¶ WV Strategic Compass 12 60

¶ CFWV 9

¶ Other 1

Students Obtaining Employment 8 30

Students Withdrawn 2 18

Job Fairs

Guest Speakers 4 22

Students entered postsecondary 3

CDC

Established Monthly Programs

¶ New Parents ï

¶ Other

Modules/Workshops taught 5 21

Additional Portfolio 5 32

Trainings Attended 1 3 Online PD course

DHHR Meetings 2 13

Substitute Days 3 15

Employer Contacts 5 15

More SPOKES News & Notes

Braxton Adult Learning Center

In 1970, William Todd Ward left Webster County to join the US Navy, not to see the

world but to serve his country. It was a decision that meant Mr. Ward would not finish his last

weeks of his senior year at Webster County High School. However, on November 10, 2015

during the Veteranôs Day Ceremony at Webster County High School, Mr. Ward was presented

with his High School Diplomaé45 years later.

Mr. Wardôs service with the Navy spanned 10 years from Vietnam to Bahrain to

Washington DC to San Diego. Beginning as a deckhand on the LST Vernon County that was

stationed in Japan and saw service on the Mekong River in Vietnam, Mr. Ward rose to the rank

of boatswain mate, third class before leaving the Navy. After leaving the service, Mr. Ward

worked for National Steel and Shipbuilding at its San Diego shipyard where he assisted in the

construction of the now infamous Exxon Valdez. He later returned home to West Virginia.

In early 2015 Mr. Ward came to the Braxton Adult Learning Center as a referral from the

Central West Virginia Aging Services Senior Community Service Employment Program for

computer training. Talking with the instructor, Sandra Adkins, revealed the previous story of

leaving high school prior to graduation. Mrs. Adkins was familiar with West Virginia State Code

18-2-34 which provides a means for awarding high school diplomas to honorably discharged

veterans of WWII, the Korean War and the Vietnam Conflict. Mrs. Adkins assisted Mr. Ward in

submitting the required paperwork. Upon approval from the Department of Veteranôs Affairs and

William Todd Ward gives a shout of

success after receiving his diploma from

Ms. Stacey Cutlip, Principal.

L to R, Sandra Adkins, Instructor at Braxton Adult

Learning Center; Mr. William Todd Ward, WCHS

graduate; Mr. Shawn Cook, Regional Adult

Education Coordinator for RESA 1; and Dr. Robin

Lewis, Executive Director of RESA 1

the West Virginia Department of Education the approved application was forwarded to Webster

County.

It was a fitting day and ceremony to present veteransô with their high school diploma and

Webster County High School administration, JROTC and student body assembled a wonderful

program to honor the veterans of Webster County. This year they also presented two high school

diplomas. Harper Tenney, Korean War veteran, and William Todd Ward, Vietnam veteran,

received their long overdue high school diplomas. Congratulations Mr. Tenney and Mr. Ward on

your diplomas and THANK YOU for your service to our country.

Thursday, November 12th and 19th may have started a little overcast and rainy but that

didn't stop 15 local residents from coming out to the Town of Cowen Municipal Building for a

computer workshop hosted by RESA 1, Braxton Adult Learning Center, Webster SPOKES,

Central WV Aging Title V program and the Town of Cowen. Sandra Adkins, Melanie Hayslette,

Becky Taylor and Tyler Cook led the participants in learning about common computer terms,

how to email, searching effectively, navigating the internet, Facebook and its privacy settings,

Pinterest, using Word and its alternatives and borrowing electronic books from your local

library. A great time was had by everyone in attendance and each left with at least one or two

tips they could use immediately. RESA 1 generously provided two Kindle Fire tablets as door

prizes on the last day.

Fayette SPOKES

On November 18, Lauren Weatherford of

the WVU Extension Service presented a

workshop called ñCooking with Herbsò at

the Fayette SPOKES location. Students

had hands-on experience with different

herbs and spices. Lauren focused on the

healthy aspect of using spices ï they can

add flavor into dishes without the use of

fat or salt. The group project was to flavor

three batches of tomato soup with

different spices/flavor profiles. The

students made Italian tomato soup,

Mexican tomato soup, and then were able

to experiment to create their own blend!

Fayette County SPOKES students playing a game to review vocabulary for the dayôs module.

Pocahontas County SPOKES & Adult Ed.

Raleigh County SPOKES

Raleigh County SPOKES

students hosted a Diabetes

Awareness Forum to

support Diabetes

Awareness month. This

was a student led event

open to the community.

Students researched and

collected up-to-date

information on the causes

and early diagnosis of

Diabetes, advertised the

event throughout the local

area, created poster boards,

printed handouts, created a

YouTube playlist

providing tips and recipes

which played in the

refreshment room, created

informational bookmarks,

diabetic cookbooks, and

made support ribbons. The

event also offered free

nutritional snacks to

attendees. Students and CDC also manned a station where attendees could test their blood sugar

to get an idea of what their levels might be. UManyU attendees realized that they could benefit from

dietary and lifestyle changes to reduce risk. This was a huge amount of work, and I am very

proud of the students that participated in this event. Each participating student will get a

professional letter of reference for their portfolio. Note: WVU Extension service loved the

presentation and borrowed some of the handouts to use in their Diabetes workshops.

Learning about Self-Esteem

Wyoming County SPOKES
 In memory of one of our students

Kathryn began the SPOKES class hoping to get help in pursuing her dream of going to nursing

school. She wanted to care for sick

people because she loved helping

others.

Accomplishing this goal would help her

gain financial stability and she would

be able to support her 2 year old

daughter whom she loved more than

anything.

Kathryn experienced Epileptic

seizures, and sadly, she passed away

October 15, 2015. The class wanted

to do something in Kathrynôs

memory. Although most of the

students didnôt know Kathryn very well, she left an impression on everyone.

Warren Schurdell, Family Support Supervisor, took time out of his busy schedule to stop by our
class. The students enjoy meeting him.

David Lord,
from Southern Community and Technical College, spoke
with SPOKES/HSE students on how to transition into a
secondary program. One of the first steps is to complete
the Financial Aid process and apply for Scholarships.

Riley Marcum obtained employment at WV Transit Assistance. He was so excited he stop by our
class for a minute to show us his work van.

SPOKES student, Ashley Ramsey

received her HSE diploma. She is

holding up the wallet size diploma.

 Ashlee Vanover, Job Retention student, welcomed her son when

he stopped by class during lunch to see where his mommy went to

school. Ashlee says she loves coming to the class, but she misses

her son.

McDowell County SPOKES

RESA-I STATUS REPORT

PROGRAM: Community Schools

DATE: November 2015

STAFF: John Kennedy, Coordinator

FUNDING SOURCE: Benedum Grant

AREA: Community Schools

ACTIVITIES POPULATION

SERVED

COMMENTS

Continue to collaborate with

Marshall University in the

development of on-line mental

health modules for teachers, SAT

teams, and administrators.

McDowell County as

the pro-type, then all

RESA 1 Counties.

These modules will be

approximately 30 minutes and

give an understanding of specific

mental health diagnosis and

classroom interventions for

teaches.

After two meetings over the last

month with Southwest Virginia

Health Clinic out of Saltville VA,

the CEO visited Southside K-8

McDowell County for possible

SBHC.

Southside K-8 School

and community

The school continues to develop

the community school model.

SWVHC is an FQHC and has a

cilnic in Tazewell VA which

many of the students and

community currently access.

The Smiles Program out of

Michigan continue to provide

oral health services to McDowell

County Schools.

McDowell County

Schools

Since September, the program has

completed seeing over 150

students and that includes,

examinations, sealants and

restorative work.

AREA Youth Mental Health first Aide Training

ACTIVITIES POPULATION

SERVED

COMMENTS

Training McDowell County

Principals. Completion date

target is Dec 10th

Administrators of

McDowell County

Trained Community members in

Bradshaw W.V.

Students in Western

McDowell County.

Seven members trained in

YMHFA hosted by Unicare

Health Services.

RESA-I STATUS REPORT

PROGRAM: Graduation Specialist

DATE: November 2015

STAFF: Teresa Epperly, Graduation Specialist

FUNDING SOURCE: State and Federal

AREA: Education & Awareness

ACTIVITIES POPULATION

SERVED

COMMENTS

Participated in the following

Webinars:

The Architecture of Building

Instructional Leadership for

Standards-Based Classrooms and

Formative Assessments

Teachers, principals,

curriculum specialists,

etc.

Very informative and supplied nice

reproducible handouts for using in

professional learning presentations

Assessment Webinar Series as

presented by WVDE ï Digital

Library, Assessment Toolkit,

Interim and Diagnostic

Assessments, and Evidence-Based

Assessments

Instructional leaders,

teachers, school board

personnel

WVDE provided each of the four

webinars two different days and at

different times of the day in an effort

to reach as many educators as

possible. The webinars were also

recorded and will be shared again

with counties.

Graduation 2020 Webinar RS3s and Graduation

2020 School personnel

This monthôs webinar was strategies

for improving attendance.

AREA: Team Building and Collaboration

ACTIVITIES POPULATION

SERVED

COMMENTS

Graduation 2020 School Leadership

Team meetings: During the month

of November, six of our Graduation

2020 schools had leadership team

meetings scheduled. Of the six

scheduled two were cancelled, I

attended two at the schools and one

via Skype for Business, and I had to

miss one that was scheduled on the

same day as the Assessment

Webinars. Those attended, either in

person or via Skype were at River

View High School (2 meetings) and

Montcalm High School.

Graduation 2020

School ï Leadership

team members

Both River View and Montcalm

High Schools have been very

proactive with their plans for

Graduation 2020. The teams for

both schools have met several times

and have looked at their school data

through Bright Bytes and Zoom.

They know the students they need to

target and they have already been

talking ideas for their action plan.

At the last team meeting I attended at

Montcalm, a big barrier to

graduation for at-risk students was

discussed ï the countyôs policy of

requiring 28 credits for their students

to graduate (the state requirement is

24). This barrier was discussed in

depth suggestions offered from team

members and from me regarding

ways to break that particular barrier.

Mt. View High Schoolôs leadership

team also met this month

School team members With the help of their school-based

graduation coach, they have started

writing their schoolôs action plan.

AREA: Improving Professional Practice

ACTIVITIES POPULATION

SERVED

COMMENTS

Workshops conducted:

 Data-driven instruction for small

groups

Teachers at Woodrow

Wilson High School in

Raleigh County

This professional learning

experience was provided on two

Saturdays this month. A total of 18

teachers from the school took

advantage of the opportunity and

both groups of teachers commented

favorably on the evaluation forms

following the workshops. These

workshops were presented as part of

the schoolôs action plan for

Graduation 2020.

Classroom Management Teachers at Bluewell

Elementary in Mercer

County

There was a mix of new and veteran

teachers in this group for training in

classroom management. Using the

CHAMPs acronym, I presented them

with several different ways to create

and implement CHAMPs in their

classroom as a whole classroom

management plan.

AREA: Leadership and Collaboration

ACTIVITIES POPULATION

SERVED

COMMENTS

Graduation Coaching Candidates Exemplary Retired

educators

In an effort to make a big impact to

improving the graduation

rate/lowering the dropout rate in our

Graduation 2020-identified schools,

we contacted some retired educators

that we feel could form a

relationship with at risk students and

by working closely with them two or

three days per week, make a

difference in closing the graduation

gap in the schools where they are

assigned. We have met with

superintendents in three counties,

one of which turned down our offer

of providing a coach. We still have

one more superintendent to meet

with and weôll be ready to

implement this part of the initiative.

RESA-I STATUS REPORT

PROGRAM: Public Service Training

DATE:

STAFF: Billie Trump , Coordinator / Robbie Bailey, Training

Specialist / Sandy Mcclung, Regional Wellness Specialist

FUNDING SOURCE: State

AREA: EMS Classes Completed / Tested

ACTIVITIES POPULATION

SERVED

COMMENTS

EMTB Class Mercer/McDowell

County

Tested Completed EMTB

recertification class at Princeton FD

EMTMR3 Wyoming County Completed and tested at Pineville

EMTMR3 Nicholas County Completed and tested at

Summersville

EMTMR3 Raleigh County Class offered at M Mine Safety

EMTMR3 Wyoming County Completed and Tested at Welch

Mine Rescue

EMTMR3 Raleigh County Completed and Tested at Raleigh

County Civic Center

EMR Recertification Raleigh County Tested at the Beckley Fire Dept

EMTB Recertification McDowell/ Wyoming Tested at RESA1

EMTB Recertification retests All RESA 1&4 Tested at RESA 1

EMTB Initial Practical testing Nicholas County Tested at Richwood VFD

EMTB Recertification retests Nicholas County Tested at Richwood VFD

EMTMR3 Raleigh County Class offered at M Mine Safety

EMTMR3 Raleigh County Completed and Tested at Sophia

EMTMR3 Raleigh County Completed and Tested at M Mine

Safety

EMTB Recertification retest Raleigh County Tested at RESA 1

EMTMR3 Raleigh County Completed and Testes at MHSA

EMTB Recertification retest Wyoming County Tested at RESA 1

AREA: EMS Classes Started

ACTIVITIES POPULATION

SERVED

COMMENTS

EMTM Initial McDowell/Wyoming Initial Mining class offered at

McDowell 911 center

AREA: CPR/First Aid

ACTIVITIES POPULATION

SERVED

COMMENTS

CPR/First Aid Nicholas County Class at Nicholas County SPOKES

CPR/First Aid Summers County Summers County CANôs

CPR/First Aid Fayette County Fayette County Bus Drivers

CPR Hands Only Raleigh County WWHS

AREA: Fire Classes Started

ACTIVITIES POPULATION

SERVED

COMMENTS

EVOC Braxton County Class at Braxton started and tested

Area: Fire Classes Completed/Tested

ACTIVITIES POPULATION

SERVED

COMMENTS

Rescue Core retests Greenbrier Retests at RESA 1

Firefighter 1 Nicholas County Tested at Summersville VFD

Area: Other Activities

ACTIVITIES POPULATION

SERVED

COMMENTS

Citizens Fire Academy Raleigh County Assisted in Academy Haz Mat

segment

ASSETT Instructors Conference State Extra training for PST instructors

PST Coordinators Meeting State Held in conjunction with ASSETT

Conference

RESA-I STATUS REPORT

PROGRAM: Regional School Wellness

DATE: November 1-30, 2015

STAFF: Sandy McClung, Specialist

FUNDING SOURCE: State - WVDE

AREA: Physical Activity

ACTIVITIES POPULATION

SERVED

COMMENTS

Promote Let's Move Raleigh County Maxwell Hill Elementary

11/4/15

Promote Let's Move Summers County Hinton Elementary 11/3/15

Promote Let's Move

Promote Let's Move

Raleigh County

Monroe County

Lester Elementary 11/5/15

Monroe County Board 11/12/15

AREA: County Wellness Meeting

ACTIVITIES POPULATION

SERVED

COMMENTS

Summers County Wellness Summers County Summers Board of Education

11/12/15

Raleigh County Wellness Raleigh County Raleigh County Board of

Education 11-9-15

Monroe County Wellness Monroe County Board of

Education 11/12/15

AREA: Adolescent Heath /Mental Health First Aid

ACTIVITIES POPULATION

SERVED

COMMENTS

Promoted Adolescent Health

Checks

Wyoming County, Family Resource Network-DHHR

Wyoming County 11/10/15

Promoted Adolescent Health

Checks

Summers County Met with Summers County

School Nurse 11/3/15

Promoted Adolescent Health

Checks

Adolescent Health Check

meeting at Kanawha County

health Department

Meeting with RESA IV about

YMHFA training to be held in

December

Monroe County

All RESA I Counties

Met with Monroe County School

Nurse 11/12/15

November 18, 2015

November 17, 2015

AREA: Oral Health

ACTIVITIES POPULATION

SERVED

COMMENTS

Promote Oral Health/Sealants Raleigh County Lester Elementary -met with

principal -delivered

toothbrushes/sealant information

AREA: CDC Scorecard

ACTIVITIES POPULATION

SERVED

COMMENTS

Worked with representative in

counties on CDC scorecard

Mercer, Monroe,

Summers, Wyoming

Offered technical assistance for

completion of CDC scorecards

AREA: Inservice attended

ACTIVITIES POPULATION

SERVED

COMMENTS

Attended office 365Training RESA I Counties Training at RESA 1 November

30, 2015

RESA-I STATUS REPORT

PROGRAM: Regional School Support Specialist

DATE: November, 2015

STAFF: Amy Semonco, Specialist

FUNDING SOURCE: State

AREA: Professional Learning

ACTIVITIES POPULATION

SERVED

COMMENTS

Data-Driven Instruction for Small

Groups

Teachers at Woodrow

Wilson High School in

Raleigh County

11/7 (Saturday) & 11/14 (Saturday)

These workshops were presented to

teachers as part of the schoolôs

action plan for the Graduation 20/20

initiative.

Differentiated Instruction Teachers at Wyoming

East High School

11/2 (Monday pm) Training

provided to give teachers practical

means of differentiating instruction

within the classroom.

Differentiation and Documentation Teachers at Bluefield

Middle School

11/9 (Team Plannings) Met with

grade-level teams to discuss

differentiation within the classrooms

and documentation within lesson

plans.

AREA: Leadership and Collaboration

ACTIVITIES POPULATION

SERVED

COMMENTS

IPI Coding Review Staff from Berlin

McKinney Elementary

11/3 (Tuesday evening) Reviewed

coding data with the staff and

principal from the school.

Graduation Coaching Candidates Educators to serve At-

Risk High School

Students

11/5 - In an effort to improve the

graduation rate/lower the dropout

rate in our Graduation 20/20-

identified schools, we met with a few

retired educators that we believe

could foster a relationship with at-

risk students and by working closely

with them two or three days per

week, making a difference in closing

the graduation gap in the schools

where they are assigned (in the

respective counties).

AREA: Collaboration

ACTIVITIES POPULATION

SERVED

COMMENTS

Regional Math & Science Bowl RESA 1 High School

Students

Attended and assisted the Math &

Science Bowl held at WVU Institute

of Technology in Montgomery. The

winners of this regional bowl will

advance and represent our RESA at

the state competition held in

Morgantown in February.

RESA-I STATUS REPORT

PROGRAM: Special Education

DATE: November 2015

STAFF: Robert G. Bartlett, Director

FUNDING SOURCE: State and Federal

AREA: Education and Awareness

ACTIVITIES POPULATION

SERVED

COMMENTS

CPI- Key Point Refreshers Raleigh County Conducted two CPI- Key Point

Refreshers, one am, one pm, to

fulfill yearly certification

requirements of Policy 4373. 47

Participants

Autism and the College Student Concord University

Faculty

Presented a training for Concord

University faculty, including

strategies and resources for

instructors with students on the

autism spectrum. Session video-

taped for additional staff training.

15 Participants.

iPad Mini Training All RESA 1 Pre-K

Teachers

Held an iPad Mini training for

Pre-K classroom teachers.

Instruction was given on device

setup/navigation and appropriate

Pre-K apps, with iPad Mini

devices being awarded to

participating Pre-K teachers. 22

Participants.

AREA: Leadership and Collaboration

ACTIVITIES POPULATION

SERVED

COMMENTS

State RESA Special Education

Directors Monthly Meeting

All RESA 1 Counties Discussed: Autism/Special

Education Teacher Boot-Camp,

PBIS, Graduation 20/20 Report-

Out, Office of Early Learning,

Dynamic Learning Maps,

Superintendent's Survey, Money

for Catalyst Schools, Travel,

ABA Training- JoDonna Burdoff.

WVDE Office of Special

Education Monthly Staff Meeting

All RESA 1 Counties Discussed: NxGen Name, Office

Name- Office of Special

Education, The Learning School

Initiative, Parent Survey, NCSI-

Cross State Learning

Collaborative Report-Out, WV-

Case, WV-CEC, Graduation

20/20, Support for Personalized

Learning, PBIS

Monthly RESA 1 County Special

Education Directors Meeting

All RESA 1 Counties Discussed: Joint CPI- Initial

Certification Training, Autism

Training Center Info- Ben

Childers, Mental Health Training,

FBA/BIP License Contact, RESA

1 Menu of Services, Autism

Strategies and Techniques

Training- RESA- Sponsored?,

Superintendent Survey,

Graduation 20/20 Initiative,

Applied Behavioral Analysis

(ABA) Training

AREA: Leadership and Collaboration

ACTIVITIES POPULATION

SERVED

COMMENTS

Quarterly Pre-K Directors

Meeting

All RESA 1 Counties Discussed: iPad Mini Training,

Personnel Season/Early Learning

Classrooms, Pre-K Spring

Collaborative, CPI Trainings,

RESA 1 Menu of Services,

Campaign for Grade-Level

Reading, Resource Book: Brining

ABA into Your Inclusive

Classroom-Debra Leach

National Center for School

Improvement (NCSI)

Process/Experience Interview

All RESA 1 Counties Participated in a phone interview

with an evaluation team, rating

the effectiveness of the NCSI

Collaborative.

Glen Fork Elementary- Round

Table Discussion

Glen Fork

Elementary/

Wyoming Co.

Conducted a round-table

discussion with relevant staff

members concerning observation

of student and best-efforts to

supply the least restrictive

environment for the observed

student.

AREA: Leadership and Collaboration

ACTIVITIES POPULATION

SERVED

COMMENTS

Marshall University Phone

Conference

All RESA 1 Counties Participated in a phone

conference with representatives of

Marshall University Psychology

Department to discuss the

development of teacher-accessible

modules, as a resource for

classroom behavioral situations.

These modules will become a

resource/component of the RESA

1 Student Assistance Team

(SAT), Toolkit. (Invited by John

Kennedy)

Student Assistance Team Toolkit All RESA 1 Counties Continued work on the

development of the RESA 1 SAT

Toolkit initiative. To be

introduced in early 2016, first to

Graduation 20/20 Schools, Focus

Schools and Priority Schools

Data Entry Training-WVDE All RESA 1 Counties Facilitated a Data Entry training,

provided by the WVDE.

RESA-I STATUS REPORT

PROGRAM: SPOKES – Career Development Consultant (CDC) for

Greenbrier, Monroe and Pocahontas (25%)

DATE: November 2015

STAFF: Tina White, Career Development Counselor

FUNDING SOURCE: State and Federal

AREA:

ACTIVITIES POPULATION

SERVED

COMMENTS

¶ Continue regular meetings

with DHHR caseworkers

at the Greenbrier Co

DHHR office to discuss

status of current SPOKES

students and those in

follow-up.
¶ Continue communications

with caseworkers

regarding status of

SPOKES students in

Pocahontas and Monroe

Counties.
¶ Continue meetings/visits

to the Greenbrier, Monroe

and Pocahontas Co

SPOKES classes to

follow-up with current

students, conduct

orientation and develop

self-sufficiency plans.
¶ Forward employer

contact/student status

information to appropriate

DHHR office

caseworkers.
¶ Continue employer visits

throughout Greenbrier,

Monroe and Pocahontas

Counties on behalf of the

SPOKES students in an

effort to solicit potential

job leads and spread

awareness of SPOKES

candidates.
¶ Continue preparing

monthly CDC reports and

Greenbrier Co

SPOKES

Monroe and

Pocahontas Co

SPOKES

Business and industry

throughout

Greenbrier, Monroe

and Pocahontas Co

supplemental report

information; forward to

Christina Harper,

appropriate DHHR

caseworker and SPOKES

instructor each month.
¶ Continue to copy Shawn

Cook on correspondence,

along with DHHR

representatives.

RESA-I STATUS REPORT

PROGRAM: Technology Services

DATE: November 2015

STAFF: Shane Radford, Coordinator

FUNDING SOURCE: State and Federal

AREA: Repair and Installation Services - Individual technician reports for 17 field technicians

ACTIVITIES POPULATION

SERVED

COMMENTS

Kevin Anglin McDowell County I have worked at RVHS, MVHS, and

IES. These schools required my

attention for preparing the new

server domain controller and

configuring various network settings

and configurations. I also visited

various classrooms and joined PCôs

and laptops to the new networks. I

have also worked at the new IES

school and installed various

equipment there.

Jeremy Ball Summers County At Summers County High School, I

responded to work orders that

include imaging of computers;

access controls settings, and network

issues, wireless issues and computer

imaging, repair. At Summers

Middle Schools, I responded to work

orders that include software updates,

computer imaging, repair; access

controls settings. Hinton Area

Elementary School, I responded to

work orders that include software

updates, computer imaging, and

repair. At Jumping Branch

Elementary, I responded to work

orders that include software updates;

access controls settings, and wireless

issues. At Talcott Elementary

School, I responded to work orders

that include computer imaging,

repair and access controls settings.

At Summers County Board Office, I

have worked on day to day issues for

the users; imaging computers and

sorting thru equipment. The big

project this month has been keeping

the one to one computers running,

and new software install on them. I

also have been working with one to

one deployment, and filling out

requisition and getting quotes for

equipment. I have also been working

with the install of System Center.

We have also been working on the

inventory control software.

Ryan Blankenship McDowell County I have been building new domains in

each school and adding all of the

machines to the new domains. Also

during this time I have been able to

fix a lot of problems the schools

were having that were going

unreported.

Vince Estepp McDowell County Joining all computers the new county

domain, adjust power management

on PCôs, set up new laptops for

BOE, image mobile lab laptops, reset

ipads.

Kenneth Lester Monroe County The past thirty days have been

dedicated to the countyôs OEPA site

visit. With the help of my RESA

counter parts most of the deferred

issues have been brought up-to-date.

Currently we stand at three open

issues. The noticeable pattern of late

has been many of the Second Launch

workstations failing due to hardware

issues. Our OEPA results were better

good with only one noted as

ñemergingò for student interaction at

JMHS. My impression is our focus

will shift towards testing in the next

few months.

Michael Meador RESA 1 I provided general tech support for

RESA 1 and SPOKES/ABE

Classrooms in the RESA1 and

RESA4 region.

I have helped McDowell County

with the rollout of their new domain

and assisted joining all computers at

Mountview High school to the new

domain. I also assisted Monroe

County at James Monroe High

School and Mountview School

prepare technology for their OEPA

visit.

William Meador Raleigh County I have continued to serve Raleigh

Countyôs Information Technology

support needs. For the month I have

focused on iPad service needs,

support for an OEPA visit and day to

day work order demands.

Walter Newcomb McDowell County November has been a very eventful

time for McDowell County. It has

seen the completion of the county-

wide domain project and the

completion of the IES data/voice

circuits. These projects are essential

to the future of McDowell County

and the success of it Students. Next

month may, hopefully see the

completion of the new facility and

close a very productive chapter in the

County's history.

Lucy Pack Mercer County I am on the help desk from 7am to

9:30am or 10am until there are

students in the Mc. Tec. class that

can answer the phones.

Installed 12 new laptops for Special

Ed. at BHS. Replaced 29, 6510b

teacher, laptops in PSHS. Visited all

the schools to see if there lunch POS

need to be replaced this year and

Installed 7 new lunch POS. The

Child Nutrition office is ordering 8

more new workstations to be

installed in place of the oldest POS

stations across the county.

Imaged 39, 6510b laptops we pulled

after replacement updated the

memory in them to 3 or 4 GBs to be

used in a laptop lab at MHS and

some special ed. Classrooms in

PVHS and BHS. Also imaged an

older laptop and added memory for

the Bus Garage to install the Angel

Tracks software on.

Nathanial Perry Raleigh County I have completed one special

assignment, which was a

presentation and training on the use

of Outlook for Mrs. Sheatsley and

her team at the board office. I have

started a second assignment which

will span the remainder of this week

for phase one and will probably wrap

up the week after Thanksgiving, and

that is the iPad refresh for faculty. I

have a third assignment pending and

that is 25 iPads purchased by

Mabscott for Title, 15 of which have

been prepared and are waiting for

cases. The remaining 10 need to be

prepared. Iôve also been assisting

Mr. Pettry with homebound students

when appropriate and have been

receiving some basic training in

AirWatch.

Joshua Prudich Mercer County I have installed multiple labs in

multiple schools. After we installed

the labs we moved all of the lab

machines into the classrooms and got

rid of the older machines to surplus.

I have also hung four viewsonic tvs

as well as replaced smart projectors.

I have installed some bulbs. I have

also installed some printers and fixed

a few. I have installed a few pieces

of software and removed malware

and some viruses.

Justin Prudich Mercer County We have continued our effort to

upgrade the computer labs in the

county. I helped replace 4 labs and

teacher laptops. We replaced the

servers and installed 2012. The old

lab computers that were upgradeable

were put into the classrooms. Josh

and I and also been hanging

Viewsonic touch TVs and them seem

to working out nicely. I also

continue my day to day of

maintenance and repair of computers

in my schools.

Aaron Reed Mercer County An Order has been placed for a new,

updated EMC storage unit for

Pikeview Middle School, and will be

installed when it arrives, potentially

by Pomeroy. Glenwood School has

been added to the Mercer domain,

and their computers have been

updated/replaced. Melrose

Elementary computers are next to be

updated or replaced. I have already

upgraded their server to Windows

Server 2012 R2. I have also been

addressing any remaining problems

with the upgrades at Lashmeet,

Spanishburg, and Sun Valley,

including setting up location-based

printing using a script authored by

myself. I will continue working with

these issues, as well as assisting in

the office move to our new location.

Daniel Via Raleigh County I have setup and assigned staff iPads

at Fairdale and Lester Elementary

schools. I set up an iPad lab and

installed hard cases at Crab Orchard

and Sophia, a total of 40 iPads. I also

completed an image for two

MacBook labs at Sophia and Lester

Elementary schools. I then imaged

those 40 MacBooks at those

locations. I assisted with technology

during OEPA audits at Cranberry,

Sophia, and Crab Orchard. I am

currently preparing 31 iPads at

Fairdale Elementary school for a lab.

Aiden Vrenna Raleigh County During this period I saw a small

spike in iPad screen breakages

between my four schools (ten breaks

in the last 30 days). Many students

have recently had problems

accessing Renaissance Learning,

requiring a factory restore. Cause

unknown. The total for all of my

schools put together is still smaller

than many other individual schools,

though. I've worked with Dave and

Kevin to install several new ethernet

drops. We're in the process of rolling

out the new iBoss filter, so by

necessity there has been a campaign

of making sure everyone understands

how that works and knows their own

user credentials.

John Watson Mercer County November has been busy with

upgrading, reimaging, and

repurposing computers. More

schools have been added to the

central domain, location based

printing has been implemented at

several schools, and many new

devices have been prepared for

deployment. Planning for the

upcoming relocation is in full swing.

Several older software titles have

been redeployed in updated labs this

month, and room to room issues are

being addressed in the schools that

have been moved to the new domain.

Talks to implement a single sign on

with the state 365 credentials are

underway.

Joel Weiss Mercer County I have setup deployment services at

Straley, Glenwood, and Spanishburg

schools. I assisted in the replacement

of all labs and classroom computers

at these schools as well. I have

replaced multiple security cameras at

the Mercer County Technical

Education Center and added a PTZ

camera to the system. I replaced the

security camera system at Pikeview

High School with two new DVR

units. I have also been assisting with

the planning and setup of a new

building for the Mercer County

Maintenance Department and

Technology Services.

AREA: Training

ACTIVITIES POPULATION

SERVED

COMMENTS

Online course RESA 1 Service Area Arrangements were made for

roaming technician to take advantage

of a free Cisco boot camp course.

AREA: Infrastructure support

ACTIVITIES POPULATION

SERVED

COMMENTS

Wireless bridge installation Monroe County Installed a wireless bridge to allow

physical education classes to better

utilize technology at James Monroe

High School.

Network switch failure Wyoming County Worked with Wyoming County

technology staff to diagnose and

track down issues with Cisco

switches.

Router ACL modifications RESA 1 service area Modified router ACLôs as requested

to allow or block specific network

traffic.

Switch port trunk configuration Raleigh County Configured Ethernet trunks to

support wireless controller traffic at

Beckley Elementary.

Network specification Mercer County Spoke with Mercer County

technology staff and WVDE staff to

finalize plans on moving county

Physical Plant, Warehouse and

Technology Services to a new

location.

Network cable installation Mercer County Installed fiber optic and Ethernet

cabling in new Physical Plant

location.

AREA: Personnel

ACTIVITIES POPULATION

SERVED

COMMENTS

Working during holidays RESA 1 service area Spoke with staff member concerning

possible need to work during

upcoming holidays at the request of

the county. Obtained clarification on

overtime.

AREA: Special Projects

ACTIVITIES POPULATION

SERVED

COMMENTS

RESA Office Support RESA 1 Office Provided technical support as

needed for all staff and trainings

at the RESA 1 Office

SPOKES/ABE Support RESA 1 SPOKES

ABE service area

Provided all levels of technical

support for Adult Basic Education

and SPOKES classes as needed.

RESA-I STATUS REPORT

PROGRAM: West Virginia Workplace Education Program-Statewide

(75%)

DATE: November 2015

STAFF: Tina M. White, CWDP, MSSL,

WV Workplace Education Program

FUNDING SOURCE: State and Federal

AREA:

ACTIVITIES POPULATION

SERVED

COMMENTS

¶ Bureau of Prisons

(BOP)/Federal

Correctional Institution

(FCI) Ex-Offender Task

Force – Continue

participation with quarterly

BOPôs Southern WV Ex-

Offender Task Force at the

Beckley and McDowell

FCIs, FPC Alderson.

Meeting Monday,

November 16 at FPC

Alderson; next meeting

January 2016 FCI Beckley.
¶ Bureau of Prisons

(BOP)/Federal

Correctional Institution

(FCI) Bring Your A

Game Training ï

Continue

coordinating/delivering

quarterly Bring Your A

Game classes for

upcoming parolees at FPC

Alderson, and FCIs

Beckley and Welch.
¶ State Staff Meeting ï

Attending WVAdultEd

State Staff meeting in

Charleston on Wed, Dec 2

ï Thur, Dec 3.
¶ State QUEST Team ï

Attending State QUEST

Team meeting in

Charleston on Thur, Dec 3

ï Fri, Dec 4.

Ex-offenders

preparing for parole.

¶ Mercer County BOE ï

Working with Dr. Ashley

Vaughn, along with Dr.

Robin Lewis and RESA 1

Team of Trainers, to

coordinate professional

development training for

secretaries and custodians

on January 4, 2016.
¶ Region 1 Workforce

Investment Board (R1

WIB)/Workforce Center

staff ï Continuing

professional development

training for Region 1

Workforce WV Career

Center staff; next training

date TBD.
¶ Sector Strategies

Building Industry -Driven

Partnerships Meeting ï

Participating on Sector

Strategies team to

collaborate with regional

resources to identify the

major sectors/industries

within our service area for

designing, supporting and

carrying out

comprehensive career

pathways systems.
¶ Raleigh County Council

on Aging ï Facilitating

quarterly professional

development training for

Raleigh County

Commission on Aging;

next workshop TBD.

¶ New River Community

and Technical College

(NRCTC), Beckley, WV ï

Continuing training

initiatives in collaboration

with NRCTC.
¶ UTC Aerospace Systems
ï Received referral for

training request from Dave

Business and

industry, agencies

and organizations,

and their incumbent

workers throughout

the State.

Hankinson with UTC

Aerospace Systems;

continue preparing training

proposal to include A

Game for approval from

GGWP for funding

assistance.
¶ MountainPlex Properties,

LLC ï Working with

Stephanie Stiffler

regarding training requests

for MountainPlex

Properties, LLC

businesses: The Market,

Guest House, radioAM

1380, Ritz, and Otter and

Oak in Summers County,

preparing training proposal

to include the A Game for

approval from GGWP for

funding assistance.
¶ Mercer County

Workforce WV Career

Center Partner Meeting ï

Attend monthly Career

Center Partner Meetings.

¶ Snowshoe Career Center

Partner Meetings –

Attend Pocahontas

County/Snowshoe Career

Center Partner

Meetings/Continue

coordinating training for

Pocahontas County area to

be delivered at the

Snowshoe Career Center.
¶ Snowshoe Mountain ï

Working with Coby Brown

and Chelsey Jones at

Snowshoe to coordinate

professional development

training for supervisors and

front-line staff; finalizing

draft to the GGWP for

funding approval.
¶ New River Advanced

Technology Center

(NRATC), Ghent, WV ï

Continuing initiatives in

collaboration with NRATC

workforce development

staff regarding upcoming

training requests and

shared training materials.
¶ Brake Supply Company

(BSC) Downard, LLC,

Princeton, WV ï

Continuing follow-up

training with entire plant

staff; continuing follow-up

supervisor survival and

leadership training with

supervisors, and
¶ Brake Supply Company,

Inc., Beaver, WV ï

Continuing follow-up

training with entire plant

staff; continuing follow-up

supervisor survival and

leadership training with

supervisors. Meeting with

Greg Skeens; developing

next training plan for

Brake Supply (Downard)

Princeton and Beaver

locations.
¶ Snowshoe Career Center
ï Continuing basic

computer classes and Bring

Your A Game workshops at

the Snowshoe Career

Center.
¶ AEMIS ï Continue

AEMIS data-entry for

Workplace Education

Program participants.
¶ Invoicing ï Initiate

invoicing for business and

industry for services

rendered.

RESA-I STATUS REPORT

PROGRAM: WVEIS

DATE: November, 2015

STAFF: Deena Tyree, Computer Operator / Susan Handy,

Computer Operator

FUNDING SOURCE: State

AREA: DAILY BACKUPS, PROGRAM UPDATES, MONTHLY SAVES AND AS400

MAINTENANCE

ACTIVITIES POPULATION

SERVED

COMMENTS

Backups/Extra System Saves All Counties 30 Daily Saves all critical data.

Extra FMS and EMS saves and

restores.

Entire system saved monthly.

Saves performed at Consolidation

Site (RESA III)

Initializing Cartridges and Diskettes All Counties For use on AS400 for backup.

Cartridges are at

Consolidation Site (RESA III).

Program Updates/Upgrades All Counties All software changes and updates

loaded at

Consolidation Site (RESA III)

Equipment Failures RESA 1 None to report.

Devices/Configurations All Counties Devices configured as needed for

new installations or problems in all

counties.

Phone Communication Failures All Counties GTE failures in Mercer, McDowell.

Suddenlink in Raleigh.

System Jobs/Tasks All Counties Control Language Programming,

Library and Program Maintenance.

Library reorganization completed for

all counties. Reorganized/cleaned up

save files in preparation for AS400

System Maintenance performed at

RESA III.

AREA: USER/PHONE SUPPORT

ACTIVITIES POPULATION

SERVED

COMMENTS

Assisted All Schools on-line to

WVEIS concerning all phases of

software support.

All Counties Designed various reports for all

applications.

Assisted all counties on-line with

EMS, HMS, FMS, FAS, SMS and

WHS.

All Counties Assisted counties with Self-Backups,

Queries, Sequel, Web-Based

WVEIS.

NARRATIVE: Assisted Users by phone, in person, system messages and emails.

AREA: IN-HOUSE DATA PROCESSING

ACTIVITIES POPULATION

SERVED

COMMENTS

Query Design All Counties Designed FMS, EMS, FAS, HMS

and SMS Queries for all counties on-

line. Implementing Sequel software

and security.

Database Maintenance and

Development

All Counties Printed mailing labels and

scheduling reports for various

schools. Printed Rolodex Cards and

Student Schedule Cards for various

Raleigh County Schools.

User Menus All Counties Assigned menus to users as required.

EMS, FMS, WHS, HMS, FAS

Processing

All Counties Direct Deposit generated for Raleigh

County, transmitted via Internet to

United Bank for Raleigh. EMS

Retirement submitted electronically

for Raleigh County to the Retirement

Board. Bank Reconciliation

completed for RESA, Raleigh,

McDowell, Summers, Mercer,

Monroe and Wyoming Counties.

AREA: WVEIS

ACTIVITIES POPULATION

SERVED

COMMENTS

Set up New Users and User

Assignments as requested. Deleted

User IDôs and Assignments as

requested.

Mercer Reset passwords as requested and

assisted users as needed. Assisted

schools with FY16 Student

Scheduling problems as needed.

Assisted WVEIS County Contact

and County Personnel with making

corrections for 2Pnd
P month

submissions.

Set up New Users and User

Assignments as requested. Deleted

User IDôs and Assignments as

requested.

Monroe Reset passwords as requested and

assisted users as needed. Assisted

schools with FY16 Student

Scheduling problems as needed.

Assisted WVEIS County Contact

and County Personnel with making

corrections for 2Pnd
P month

submissions.

Set up New Users and User

Assignments as requested. Deleted

User IDôs and Assignments as

requested.

McDowell Reset passwords as requested and

assisted users as needed. Assisted

schools with FY16 Student

Scheduling problems as needed.

Assisted WVEIS County Contact

and County Personnel with making

corrections for 2Pnd
P month

submissions.

AREA: WVEIS

ACTIVITIES POPULATION

SERVED

COMMENTS

Set up New Users and User

Assignments as requested. Deleted

User IDôs and Assignments as

requested.

Raleigh Reset passwords as requested and

assisted users as needed. Assisted

schools with FY16 Student

Scheduling problems as needed.

Assisted WVEIS County Contact

and County Personnel with making

corrections for 2Pnd
P month

submissions. Worked with Robin

Dishmon on issues with Virtual

Homebound student and teacher

schedules.

Set up New Users and User

Assignments as requested. Deleted

User IDôs and Assignments as

requested.

Summers Reset passwords as requested and

assisted users as needed. Assisted

schools with FY16 Student

Scheduling problems as needed.

Assisted WVEIS County Contact

and County Personnel with making

corrections for 2Pnd
P month

submissions.

Set up New Users and User

Assignments as requested. Deleted

User IDôs and Assignments as

requested.

Wyoming Reset passwords as requested and

assisted users as needed. Assisted

schools with FY16 Student

Scheduling problems as needed.

Assisted WVEIS County Contact

and County Personnel with making

corrections for 2Pnd
P month

submissions.

Deena & Susie participated in one

WVEIS Staff Conference call.

Attended Special Education Data

Entry training at RESA 1 conducted

by Malinda Shanklin and Renee
Eccles-Hardy. Attended Office 365

Training at RESA 1 conducted by

Mark Moore.

