

EDU**T**OPICS

Virginia Department of Juvenile Justice

January, 2019

She'll Learn From The Masters

Art Instructor Hamm's Passion For Art Earns Trip To Italy

For eight years, DJJ Art Instructor Meghan Hamm has been convincing her students who think they have no artistic ability that they do ... and then showing those who think they can't that they can.

The Community Foundation for a Greater Richmond and the R.E.B. Foundation have taken note of Ms. Hamm's passion, and have provided her with a once-in-a-lifetime opportunity: a chance this summer to take a two-week bookmaking class in Fabriano, Italy, the birthplace of modern papermaking. She also will learn watermarking and paper-making techniques in the traditional Italian manner.

Ms. Hamm was one of 16 teachers selected from 136 nominations submitted by students, parents and colleagues to receive a portion of a cash grant totaling \$189,900. Considered among the best in their field, these instructors demonstrate a sincere passion for teaching while also serving as mentors, coaches and champions for their students. (See "Hamm," page 2)

Director's Message *Dr. Lisa Floyd*

Instruction IS Personal!

At Yvonne B. Miller High School and Post-Secondary Programs, we know that a traditional model of instructional delivery is not personal, but personalizing instruction can become our new tradition! In "Excellence Through Equity," Blankstein and Noguera acknowledge that the 21st century education system needs a "school redesign." Many of the components suggested reflect the move from a traditional instructional delivery to a personalized learning model.

Our move to a personalized learning model is a school redesign and incorporates their five principles in some fashion. However, our focus has been to strategically change our model based on the following:

(See "Message," page 2)

Attending the R.E.B. Award ceremony from left: Deputy Director for Education Dr. Lisa Floyd; Community Foundation representative Stacey Keebler; DJJ Art Instructor Meghan Hamm; Virginia Secretary of Education Atif Qarni.

Introducing The Student Academic Support Services Team

Formerly known as the Guidance/School Counseling Office, Student Academic Support Services (SASS) was established in 2018 with the mission of helping the Yvonne B. Miller High School and post-secondary programs students excel academically, personally, and emotionally.

School counseling offices traditionally are reserved for high school environments, says Dr. Evelina Davis, Student Academic Services Specialist. “But due to our unique structure, SASS realized that for our students to achieve academic success, intentional focus must be on school counseling, academic support, transition services, career development, socialization/soft skills training, and fostering personal, civic, and social responsibility and accountability in our students.”

The SASS Office offers our students the support they need as direct and indirect student support services. SASS’ mission, with its intentional focus on success for all students, is a deliberate and strategic way of promoting student success among our unique population of students.

The new mission and vision for the SASS team is a renewed commitment to the success of the high school and post-secondary program students. The SASS team has already seen an increase in direct

The Student Academic Support Services team, from left: Malik Hassan, Program Support Tech; Robert Anderson, Transition Specialist; Lauren Robinson, School Counselor; Dr. Shavon Pulley, School Counselor; Pamela Brooks, Program Support Tech; Dr. Evelina McIntire Davis, Student Academic Services Specialist; Tracie Brown, School Counselor Director. Not pictured: Tamara Randolph, Transition Specialist.

student services, classroom guidance activities, housing unit visits, and direct collaboration with Transition Specialists. Joining forces with the Transition Specialists has enhanced both high school re-enrollment into local school systems and post-secondary reentry into the community, while increasing the acceptance rate of our students into schools of higher education.

Hamm (Continued from page 1)

“I am beyond thrilled to receive this award,” Hamm says. “I am grateful to the Community Foundation and those individuals on my panel who believe in me enough to give me this award. I can’t wait to travel to Italy to learn more about an art form that has captured my heart and bring my knowledge back to my students so they, too, can learn a craft that may open their eyes to the value of paper and books.”

When she returns from Italy, Hamm plans to have her students make a sketch book from paper to binding, with hopes they will appreciate the value of one piece of paper and the experience of creating a book from scratch.

“Working for DJJ has been a perfect fit for me ... I don’t think I could see myself working anywhere else,” Hamm says. “My style of teaching is to teach to my students’ interests and ability, and support them and encourage them to try, even if they don’t want to do the work. I view art as not only a way for students to express themselves, but a way for them to build confidence, find a coping tool, or find their hidden talent.”

Message (Continued from page 1)

- Create a Vision
- Build a Culture of Trust
- Ensure Professional Development
- Distribute Leadership
- Create Sustainable Systems and Structures

The teachers and staff of the Division of Education have embraced the move to a personalized learning model. This has had a powerful impact on the youth we serve as demonstrated by youth completing grade level and graduation requirements, attaining of certifications, and enrolling in post-secondary opportunities.

There has been a change for staff as well. Babe Ruth is credited with saying, “The way a team plays

New Position to Help Staff Provide Trauma-Informed Support to Students

In a 2016-17 survey of Virginia school children, it was reported that 43 percent of students have experienced at least one form of trauma. Neglect, abuse, and household challenges are examples of experiences that are counted on a 10-item questionnaire that measure Adverse Childhood Experiences (ACEs), and result in an ACE score. Research has shown that individuals with an ACE score of four or higher can have increased probability of significant physical and mental health issues.

In an analysis completed of 217 students by Yvonne B. Miller High School Psychologist Dr. Deborah Rullman, 32 percent had an ACE score of

as a whole determines its success. You may have the greatest bunch of individual stars in the world, but if they don’t play together, the club won’t be worth a dime.” We do have a great bunch of individual stars! And we are playing together! Our distributed leadership model provides an opportunity for staff to have a voice in areas where previously they had limited input. Administrators seek input from staff regarding professional development, strategic planning, and review of agency SOPs.

I am so very pleased with the work of our teachers and staff. I appreciate the conversations with staff and their drive to work in the best interest of the youth.

four or more. This is the beginning of a school-wide approach to utilize trauma-informed strategies to support students and staff. YBMHS will be adding a Trauma Informed Specialist to support staff as they integrate social emotional learning into teaching and behavior management strategies, as well as help to facilitate staff self-care.

To assure for the health and success of students and their educators, it is essential for schools to acknowledge, appreciate, and address the reality of the impact trauma has. Yvonne B. Miller High School is dedicated to supporting our teachers so they can continue to holistically support our students.