

A Vision for Partnership

Loudoun School-Business Partnership Executive Council
2015 Partnership Profiles

Loudoun School-Business Partnership
21000 Education Court
Ashburn, VA 20148
571-252-1070

<http://lcps.org/LSBP>

EXECUTIVE COUNCIL

MICHAEL A. LO PRESTI, Chair
Presti & Company

AL NIELSEN, Vice Chair
AOL, Inc.

DONNA FORTIER, Vice Chair
Mobile Hope

KAREN RUSSELL, Secretary
Every Citizen Has Opportunities
(ECHO), Inc.

JENNIFER BERGEL
School Board Member

ERIC WILLIAMS, Ed.D.
Superintendent

THREASE BAKER
ABBTECH

MARANTHA D. EDWARDS
Leesburg- Economic Development

SIMON GILLET
College Nannie + tutors

MELVIN GREER
Greer Institute

DENNIS HANRAHAN
Loudoun Credit Union

PAULA HARPER
George Washington University

MATTHEW KEMMERER
The Boeing Company

SARAH LIEU
Apple Federal Credit Union

CYNTHIA "CHERYL" MARIN,
Lockheed Martin IS&GS

STACEY MILLER
Inova Healthcare Systems

ROBIN MONG
GEICO

CATHERINE O'BRIEN
NVCC- Loudoun Campus

CORY C. SCHRECKENGOST
Howard Hughes Medical Institute

WAYDE B. BYARD, LCPS Staff
Public Information

SHIRLEY L. BAZDAR, LCPS Staff
Dir., Career and Technical & Adult Ed.

Mr. Michael Lo Presti
Loudoun School-Business Partnership Executive Council
21000 Education Court
Ashburn, VA 20148

Dear Mr. Lo Presti,

The Recognition Committee is pleased to announce the following partnerships that have been selected for a 2015 School-Business Partnership Recognition Award.

- **Dr. Neal Kravitz, Kravitz Orthodontics** in partnership with John Champe and Freedom High School cluster
- **Capitol Productions Television LLC** in partnership with Monroe Technology Center
- **Readers are Leaders** in partnership with Dominion Trail Elementary School
- **Rack Room Shoes** in partnership with Guilford Elementary School
- **Mount Olivet United Methodist Church** in partnership Lovettsville Elementary School

The excellence of all of the 2015 partnership Profiles presented the committee with the difficult task of selecting partnerships for recognition. Each and every partnership should be commended for the effort, creativity, and willingness to work with schools. We are pleased to recognize all of the partnerships in the booklet "A Vision for Partnership". A reading of the profiles clearly shows that there are no limits to what contribution a business may make to schools.

Congratulations to all those who worked as a partner with Loudoun County Public Schools!

Yours Truly,

Donna Fortier
Marantha Edwards
Dennis Hanrahan
Robin Mong
Karen Russell

A commitment to Loudoun's future in the Classrooms of today

2015 "Make A Difference Award" Honoree

Donna Fortier, Executive Director and Founder of Mobile Hope, is recognized for her passion and leadership with the Mobile Hope Project since 2011. Mobile Hope (a non-profit 501(c) (3) provides clothing, food, educational items, toys, and health & wellness information for students that are part of the at-risk population here in Loudoun County, Virginia. Donna's vision and dedication have helped to make a difference in the lives of young people in Loudoun County, Virginia.

The "Make A Difference Award" recognizes Loudoun School-Business Partners and individuals who make a significant and lasting positive difference in the lives of our children, our community, and our future through innovative programs, leadership, and partnerships benefitting Loudoun County Public Schools (LCPS) on a comprehensive basis.

Past "Make A Difference Award" Honorees

2014

Sharon D. Ackerman, LCPS Assistant Superintendent for Instruction, is recognized for her 42 years of service and dedication to Loudoun County Public Schools.

2013

Second Lieutenant Jeffrey Mees, Loudoun County Sheriff's Office (LCSO), is recognized with the "Make A Difference Award" for his dedication and significant contributions to Loudoun County Public Schools (LCPS).

2012

Al Nielsen, AOL, recognized for his leadership as Chairman of the Loudoun School-Business Partnership Executive Council and his enduring commitment to the many activities of the council for the benefit of Loudoun students.

2011

Inova Loudoun Hospital is honored with the "Make A Difference Award" for its enduring commitment and significant contributions to Loudoun County Public Schools.

2010

The Harris Teeter, Inc. *Together in Education Grant Program* is honored with the "Make A Difference Award" for its enduring commitment and significant grants supporting innovative programs for Loudoun County Public Schools.

2009

The Claude Moore Charitable Foundation is honored with the "Make A Difference Award" for its enduring commitment and significant grants supporting innovative programs for Loudoun County Public Schools.

2008

Karen Russell, ECHO, Inc. was recognized for her commitment to and facilitation of the "Job-For-A-Day" Program. The program started with 30 students in 1991 and grew to over 370 students from all LCPS high schools in 2007.

2007

Steve DeLong, Cavalier Land Development Corporation, was recognized for his enduring service to all Loudoun County Public Schools as Chairman of the Loudoun School-Business Partnership Executive Council.

Table of Contents

Schools and Contacts.....	1-3
Vision & Mission	4
2014-2015 Recognition Awards	
Abernethy and Spencer Greenhouse (Lincoln Elementary School)	7
Abernethy and Spencer Greenhouse (Loudoun Valley High School).....	8
AFCEA NOVA.....	9-10
Amusements Rentals by J & J	11-13
Applebee's and Potomac Family Dining Group	14
Apt Orthodontics.....	15
Ashburn Area Running Club (AARC).....	16
Ashburn Bagel	17
Ashburn Children's Dentistry.....	18
Ashburn Orthodontics	19-20
Ashby Ponds	21
AutoNation Toyota Scion Leesburg.....	22
BAE Systems (J. Michael Lunsford Middle School).....	23-24
BAE Systems (Liberty Elementary School)	25-26
BIT Systems, Inc.....	27
BlackLab Film and TV	28-29
Bloom.....	30
Blue Ridge Area Food Bank	31
Blue Ridge Hospice.....	32
The Boeing Company.....	33-34
Bonefish Grill	35
Brambleton Community Association	36
Brick A Block.....	37-38
Britto Orthodontics (J. Michael Lunsford Middle School).....	39-40
Britto Orthodontics (Little River Elementary).....	41
Bullock & Associates, CPAs	42
Bush Tabernacle Roller Skating Rink.....	43
C3 Cyber Cafe	44
Capitol Productions Television, LLC.....	45-46
Cardinal Bank.....	47
Cheers Sports (Cedar Lane Elementary School).....	48-49
Cheers Sports (Loudoun Valley High School)	50
Chick-fil-A (Harper Park Middle School)	51
Chick-fil-A (Potomac Falls High School).....	52-53
Chick-fil-A (Woodgrove High School)	54
Clark Construction	55
The Claude Moore Charitable Foundation.....	56-57
Cleaners 4 Less	58
Coach's Corner	59
Concept Marketing, Inc.	60
Cornwall Physician's Office Building	61
Costco	62
Countryside Orthopedics	63
David Werfel Group at RE/MAX Gateway (J. Michael Lunsford Middle).....	64-65
David Werfel Group at RE/MAX Gateway (Little River Elementary School)	66-67

Table of Contents

DaVita Dialysis Center	68
Destiny Church	69
Developmental Connections	70-71
Discovery Elementary School	72
Domenico Marketing	73
Domino's Pizza	74
Dominion Trail Elementary School	75
Double Tree Hotel Dulles Airport	76
Dragon Yong-In Martial Arts	77
Dulles Town Center	78
Dynamic Plumbing Heating	79
East Gate Orthodontics (J. Michael Lunsford Middle School)	80-81
East Gate Orthodontics (Little River Elementary School)	82-83
Eggspectation (Ball's Bluff Elementary School)	84
Eggspectation (Harper Park Middle School)	85-87
EverFi, Inc. & Neustar	88-89
Express Care Pharmacy	90-91
Fairfax County Fire and Rescue-Virginia Task Force (VATFI)	92-93
FASTSIGNS of Springfield VA	94-95
Fitwize4kids	96-97
Food Lion	98
Franklin Park Arts Center	99
Fuddruckers (Broad Run High School)	100
Fuddruckers (Sanders Corner Elementary School	101-102
GAM Printers	103
George Washington University -Virginia Science & Technology Campus	104
Giant	105
Good Shepherds Alliance	106
Grace Dental of Virginia	107-108
Greater Loudoun Chiropractic	109
Greer Institute for Leadership and Innovation	110
Hair Port Salon	111
Haute Dogs & Fries	112-113
Help 4 Our Children	114
Heykoop Photography	115
Holy Trinity Lutheran Church	116
Home Depot	117-118
HomeGoods	119
Howard Hughes Medical Institute	120
IJ Canns	121
Inkup	122
INOVA Health System	123
INOVA Loudoun Hospital	124
Inova Loudoun Hospital Centers, Cornwall Campus (Emergency Room)	125
Inova Loudoun Hospital Centers, Cornwall Campus (Physical Therapy Dept.)	126
Inova Loudoun Hospital Centers, Cornwall Campus (Respiratory Dept.)	127
Inova Outpatient Imaging Center - Loudoun Campus	128
International Astronomical Research Collaboration (IASC)	129-130

Table of Contents

Janelia Research Campus, HHMI	131-132
Joe's Pizzeria.	133
Jorge Cordova - Belmont Ridge County Club.....	134
Joshua Taylor Photography	135
Julie Dorsch Insurance Agency	136
Just Dance.....	137
K & H Landscape and Ground Maintenance.....	138-139
Kaplan Test Prep.....	140
Kids R First (Dominion High School).....	141-142
Kids R First (Guilford Elementary School).....	143
Kravitz Orthodontics (Algonkian Elementary School)	144
Kravitz Orthodontics (Ashburn Elementary School).....	145
Team Kravitz Orthodontics (Cedar Lane Elementary School).....	146
Kravitz Orthodontics (Countryside Elementary School).....	147
Kravitz Orthodontics (John Champe and Freedom High School Clusters).	148-149
Kravitz Orthodontics (Frederick Douglass Elementary School).....	150
Kravitz Orthodontics (Mercer Middle School)	151
Kravitz Orthodontics (Rock Ridge High School).....	152
Kravitz Orthodontics (Rosa Lee Carter Elementary School).....	153
Kravitz Orthodontics (Trailside Middle School).....	154-155
Layng's Flower Farm	156
Leesburg Compounding Center	157
Lighthouse Concepts, LLC.....	158
Lockheed Martin.....	159-160
Loudoun County Farm Bureau	161-162
Loudoun County Public Schools Backpack Coalition Program	163
Loudoun County Sheriff's Office	164-165
Loudoun County Sheriff's Office Crime Lab.....	166
Loudoun Endodontic	167
Loudoun Heritage Farm Museum.....	168-169
Loudoun Lumber Co., Inc.....	170
Loudoun Pediatrics Associates.....	171
Loudoun Soccer.....	172
Loudoun Stairs (Loudoun Valley High School)	173
Loudoun Stairs (Loudoun Valley High School).	174
Luck Stone (Heritage High School).....	175
Luck Stone (Sanders Corner Elementary School)	176-177
Lucketts Ruritan Club.....	178
Market Salamander	179
Mascot Books, Inc.	180-182
Meadows Farm Nursery.....	183-184
Mediterranean Breeze.....	185
Metroplex Retaining Walls of Virginia, Inc.	186
MicroNeil Research Corporation	187
Mike Aldrich.....	188-189
Miller Zimmerman, PLC	190
Mobile Hope	191-192
Moe's Southwest Grill (J. Michael Lunsford Middle School).....	193-194

Table of Contents

Moe's Southwest Grill (Little River elementary School).....	195
Morgan Orthodontics (Belmont Ridge Middle School)	196-197
Morgan Orthodontics (Harper Park Middle School).....	198
Morgan Orthodontics (Trailside Middle School)	199
Mount Olivet United Methodist Church	200-202
Mr. Print	203
NASA	204-205
The National Conference Center	206
National Sports Medicine Institute	207
The Nature Generation	208
Nichols Hardware	209
No VA Business Impact Group -BIG	210
Northern Virginia Community College (NOVA)	211
Northern Virginia Orthodontics (Eagle Ridge Middle School)	212-215
Northern Virginia Orthodontics (Trailside Middle School)	216
Norton Signs	217
Orangetheory Fitness	218-219
Orbital Sciences	220
Orthotic Prosthetic Center	221
Papa John's, Leesburg (Loudoun Valley High School).....	222
Papa John's, Purcellville (Loudoun Valley High School).....	223
Papa John's (Mountain View Elementary School)	224-225
Patient First (Algonkian Elementary School).....	226
Patient First (John W. Tolbert Elementary School).....	227
Pat McIlvaine, LC	228
Patty Schuchman Photography.....	229
The Pavillon at Bean Tree.....	230
PEPSI	231
Podiatric Care of Northern Virginia	232
Pump It Up.....	233
Purcellville Business Assn.	234
Purcellville Police Department	235
Rack Room Shoes.....	236
Readers Are Leaders (Dominion Trail Elementary School)	237-239
Readers Are Leaders (Frances Hazel Reid/Tuscarora High School).....	240-241
Readers Are Leaders (Kenneth W. Culbert Elementary School)	242-243
Readers Are Leaders (Moorefield Station Elementary School)	244-245
Readers Are Leaders (Rosa Lee Carter Elementary School)	246-247
Readers Are Leaders (Sully Elementary School).....	248-249
Red Knights International Motorcycle Club.....	250
Reston Bible Church	251
Rob Munro	252
Rockwell-Collins (Park View High School).....	253
Rockwell-Collins Simulation & Training Solutions (Sterling Middle School).....	254
Scotto's Pizza.....	255
SCS Engineers.....	256-257
Signarama of Leesburg	258
Southern States.....	259

Table of Contents

Specialty Graphic Imaging Association (SGIA)	260-261
Spring Arbor of Leesburg	262
Sprout Therapeutic Riding and Education Center	263-264
St. James' Episcopal Church	265-266
Starbucks.....	267
Sterling Park Baptist Church	268
Sunrise Landscape + Design.....	269
Sunset Crest Manor.....	270
SySTEMic Solutions	271-273
TASC, Inc.	274-275
Telos Corporation (Academy of Science)	276
Telos Corporation (LCPS Head Start Program).....	277
Telos Corporation (LCPS Head Start Program)	278
Tillett and Damewood Auctioneers	279
Top Kick Martial Arts of South Riding (Hutchison Farm Elementary School) .	280
Top Kicks Martial Arts (LCPS Head Start Program)	281
Top Kicks Martial Arts (Little River Elementary School).....	282-283
Town of Leesburg Virginia (LCPS Art Program).....	284
Town of Leesburg (Monroe Technology Center)	285
Tropical Smoothie	286
Tumalow	287-288
Union Tae Kwon Do (J. Michael Lunsford Middle School).....	289-290
Union Tae Kwon Do (Little River Elementary School)	291
Urban Babeque.....	292
Verizon.....	293
Virgilio's.....	294
Virginia Concrete.....	295
Virginia Cooperative Extension- (Loudoun County High School).....	296
Virginia Cooperative Extension (Loudoun Valley High School)	297
Virginia Medical Center	298
Virginia Printing Foundation.....	299
Walmart (Dominion High School).....	300
Walmart Foundation (LCPS Head Start Program).....	301-302
Washington Redskin Charitable Foundation.....	303
The Wellness Connection.....	304-305
White Tree Dental.....	306
Wiger Orthodontics	307
Williams Karate	308
Winchester Medical Center Laboratory	309
Winchester Medical Center School of Radiology	310
Wolf Trap Institute for Early Learning Through the Arts	311
ZMF Motorcycle Club	312
The Zone	313
Past Recognitions	315-320
Job-For-A-Day Sponsors	321

School Contacts

ELEMENTARY	PHONE/FAX	PRINCIPAL	ASSISTANT(S)
Aldie	703-957-4380/703-444-7401	Ms. Lee	
Algonkian	571-434-3240/703-444-1917	Mr. Blubaugh	Ms. Shields
Arcola	703-957-4390/703-327-7801	Dr. Bowers	Mr. Stevens
Ashburn	571-252-2350/703-771-6792	Ms. Walthour	Ms. Sacco
Ball's Bluff	571-252-2880/703-779-8804	Dr. Carper	Ms. Trinidad
Banneker	540-751-2480/703-771-6782	Ms. Lee	
Belmont Station	571-252-2240/571-223-3805	Ms. Mercer	Ms. Wilee
Buffalo Trail	703-722-2780/703-542-2340	Ms. Rogaliner	Ms. Donaldson
Cardinal Ridge	571-367-4020/703-327-6302	Dr. Anderson	Ms. Tinsman
Catoctin	571-252-2940/703-771-6773	Ms. Rueckert	Mr. Chiet
Cedar Lane	571-252-2120/703-771-6521	Mr. Marple	Mr. Tracey
Cool Spring	571-252-2890/703-771-6764	Mr. Cadwell	Ms. Carreras
Countryside	571-434-3250/703-444-8055	Mr. Rudnick	Ms. Zecher
Creighton's Corner	703-957-4480/703-327-4164	Mr. Knott	Mr. Racke
Discovery	571-252-2370/703-858-7032	Mr. Dallas	Ms. Paquette
Dominion Trail	571-252-2340 /703-858-0978	Mr. Joseph	Ms. Lewis
Emerick	540-751-2440/540-338-6876	Ms. Haddock	Mr. Carter
Evergreen Mill	571-252-2900/703-779-8837	Mr. Pellegrino	Mr. Lani
Forest Grove	571-434-4560/703-444-7598	Ms. Simon	Ms. Medley
Frances Hazel Reid	571-252-2050-703-669-1469	Ms. Jochems	Ms. McGraw
Frederick Douglass	571-252-1920/571-252-1636	Ms. Huffman	Ms. Herndon-Wilson
Guilford	571-434-4550/703-444-7424	Mr. Stewart	Ms. Sprowls
Hamilton	540-751-2570/540-338-6882	Ms. Finn	
Hillsboro	540-751-2560/703-771-6732	Mr. Michener	
Hillside	571-252-2170/703-858-0504	Mr. Brazina	Mr. Dickersheid
Horizon	571-434-3260/703-444-7418	Ms. Ewing	Mr. Painter
Hutchison Farm	703-957-4350/703-444-8020	Ms. Smith	Ms. Lydic
Kenneth W. Culbert	540-751-2540/540-338-3108	Ms. Brownell	Ms. Kissel
Leesburg	571-252-2860/703-771-6725	Ms. Robinson	Mr. Mainhart
Legacy	703-957-4425/703-542-7193	Mr. Duckworth	Ms. Crowley
Liberty	703-957-4370/703-327-5118	Mr. Pack	Ms. Insari
Lincoln	540-751-2430/540-338-6862	Mr. Michener	
Little River	703-957-4360/703-444-8005	Ms. Gross	Mr. Murphy
Lovettsville	540-751-2470/703-771-6703	Ms. Forcino	Ms. Meisenzahl
Lowes Island	571-434-4450/703-430-6355	Mr. Shafferman	Ms. Brooks
Lucketts	571-252-2070/703-771-6692	Ms. Clement	
Meadowland	571-434-4440/703-444-7435	Ms. Seck	Ms. Showalter
Middleburg Community	540-687-5048/	Ms. Smith	
Mill Run	571-252-2160/703-779-8932	Mr. Vickers	Mr. Cornely
Moorefield Station	571-252-2380/703-729-6404	Ms. Roche	Ms. Flaherty
Mountain View	540-751-2550/540-338-0821	Ms. Broaddus	Mr. Toohill
Newton-Lee	571-252-1535/570-223-0793	Mr. Lyons	Ms. Ciprano

School Contacts

ELEMENTARY	PHONE/FAX	PRINCIPAL	ASSISTANT(S)
Pinebrook	703-957-4325/703-542-7178	Mr. Thiessen	Mr. Rodgers
Potowmack	571-434-3270/703-444-7526	Ms. Rule	Ms. Haidari
Rolling Ridge	571-434-4540/703-444-7442	Ms. Spurlock	Ms. Comrie
Rosa Lee Carter	703-957-4490/703-661-8313	Ms. Hines	Mr. Mouw
Round Hill	540-751-2450/540-338-6834	Mr. Davis	Ms. O'Hara
Sanders Corner	571-252-2250/703-771-6614	Mr. Jacques	Ms. Blefko
Seldens Landing	571-252-2260/703-779-8953	Ms. Stephens	Ms. Burton
Sterling	571-434-4580/703-450-1583	Ms. Scott	Mr. Fletcher
Steuart W. Weller	571-252-2360/571-223-2282	Ms. Platenberg	Ms. Timothy
Sugarland	571-434-4460/703-444-7463	Ms. Brady	Mr. Sparbanie
Sully	571-434-4570/703-444-7473	Ms. O'Neill	Mr. Hayden
Sycolin Creek	571-252-2910/703-771-9616	Mr. Racino	Ms. Textons
Tolbert	571-252-2870/703-779-8989	Ms. Layman	Ms. Ward
Waterford	540-751-2460/703-771-6662	Mr. Heironimus	

MIDDLE SCHOOL	PHONE/FAX	PRINCIPAL	ASSISTANT(S)
Belmont Ridge	571-252-2220/703-669-1455	Mr. Hitchman	Mr. McKenzie Mr. Surma
Blue Ridge	540-751-2520/540-338-6823	Mr. Bell	Mr. Bolen Ms. Griffith-Cochran
Eagle Ridge	571-252-2140/703-779-8977	Mr. Phillips	Mr. Dungan Ms. Thompson
Farmwell Station	571-252-2320/703-771-6495	Ms. Loya	Ms. Edwards Mr. Farrar
Harmony	540-751-2500/540-751-2501	Mr. Stewart	Mr. Hepner Mr. White
Harper Park	571-252-2820/703-779-8867	Ms. Robinson	Ms. Johnson Mr. Keener
J. Michael Lunsford	703-722-2660/703-327-2420	Mr. Slevin	Ms. Garvey Ms. Brooks
J. L. Simpson	571-252-2840/703-771-6643	Mr. Runfolo	Ms. Smith Ms. Todd
Mercer	703-957-4340/703-444-8068	Mr. Phillips	Mr. Cottone Ms. Simms
River Bend	571-434-3220/703-444-7578	Mr. Shaffer	Mr. Frenck Ms. Fritz
Seneca Ridge	571-434-4420/703-444-7567	Mr. McDermott	Mr. Chi Ms. Patton
Smart's Mill	571-252-2030/571-252-2043	Mr. Waldman	Ms. Lewis Mr. Lockett

School Contacts

MIDDLE SCHOOL	PHONE/FAX	PRINCIPAL	ASSISTANT(S)
Sterling	571-434-4520/703-444-7492	Mr. Martinez	Ms. Barham Mr. Guinther
Stone Hill	709-957-4420/571-223-0585	Ms. Day	Ms. Clark Mr. Gulger†
Trailside	571-252-2280	Ms. Beichler	Mr. Hanselman Ms. O'Connell

School Contacts

HIGH SCHOOLS	PHONE/FAX	PRINCIPAL	ASSISTANT(S)
Briar Wood	703-957-4400/703-542-5923	Mr. Starzenski	Dr. Brock Mr. O'Rourke Mr. Pendleton
Broad Run	571-252-2300/2301	Mr. Spage	Ms. Cavanaugh Ms. Kezmarsky Ms. Sargeant
Dominion	571-434-4400/571-434-4401	Dr. Brewer	Mr. Banks Ms. Braxton Ms. Estrada
Freedom	703-957-4300/703-542-2086	Mr. Fulton	Ms. Chaudhry Mr. Gabalski Me. LeMaster
Heritage	571-252-2800/2801	Mr. Adam	Mr. Armstrong Mr. Powell Ms. Turner
John Champe	571-252-1004/703-722-2681	Mr. Gabriel	Ms. Genetin Mr. Rounsley Ms. Traina
Loudoun County	571-252-2000/2001	Dr. Luttrell	Mr. Brown Ms. Heanue Mr. Patterson
Loudoun Valley	540-751-2400/540-751-2401	Ms. Ross	Ms. Dorsey Mr. Gross Ms. Teague
Park View	571-434-4515	Mr. Dolson	Ms. Piccolomini Mr. Powell Mr. Washington
Potomac Falls	571-434-3200/571-434-3201	Dr. Noto	Ms. Albright Ms. Hayes Mr. Weeks
Riverside	703-554-8900	Mr. Anderson	
Rock Ridge	703-996-2100/703-996-2101	Mr. Duellman	Ms. Dickerson Mr. Fitzgerald
Stone Bridge	571-252-2200/2201	Mr. Wilburn	Ms. Alzate Ms. Huffer Mr. Tyson
Tuscarora	571-252-1900/571-252-1901	Ms. Jacobs	Ms. Coon Mr. Martin Mr. Rovang
Woodgrove	540-751-2600/540-751-2601	Mr. Shipp	Ms. Cummings Ms. Dawson Mr. Panagos
Academy of Science	571-434-4470/571-424-4471	Mr. Wolfe	
Monroe Technology Center	571-252-2080/703-771-6563	Mr. Grier	Ms. Ahrens-Mininberg
Douglass School	571-252-2060/703-771-6555	Dr. Robinson	Ms. Simmons

2015 Partnership Profiles

Vision

The vision of the Loudoun School/Business Partnership Executive Council is to be a progressive leader in establishing effective and creative partnerships. Indicators of the Council's success will be if:

- partnerships are thriving
- students are learning current and relevant skills
- students are leaders and committed to their communities
- students are learning interactive and technology skills
- schools are responsive to partnerships and actively integrate "best of practices" into their curricula
- businesses benefit from having a well-qualified workforce.

Mission Statement

The mission of the Loudoun School/Business Partnership Executive Council, a non-profit organization, is to provide the leadership to promote the development and success of partnerships between the Loudoun County Public Schools and businesses to ensure that the students are prepared to contribute successfully to the ever-changing business and community environments.

2015 Partnership Profiles

This page intentionally left blank.

2015 Partnership Profiles

Business:	Abernathy and Spencer Nursery 18035 Lincoln Rd Purcellville, VA 20132
Business Contact:	Dave Lohman
Phone:	540-338-9118
Partner School:	Lincoln Elementary School
School Contact:	Dave Michener, Principal
Phone:	540-751-2430
Year Partnership Began:	1994
Description of School/Business Partnership Activity(ies):	Lincoln Elementary School has participated in a school-business partnership with Abernathy and Spencer nursery since 1994. Over the past 20 years, Abernathy and Spencer has provided free poinsettia plants to all staff members at Lincoln Elementary School. In addition to providing these holiday gifts, Abernathy and Spencer has given a discount to the school when the school purchases plants. Abernathy has worked on the flower beds and landscaping for Lincoln Elementary.
Benefits to the Company:	Abernathy and Spencer benefits from the partnership by working closely with Lincoln staff members and families. Several Lincoln families and staff members purchase plants, trees, mulch, and other items from Abernathy and Spencer.
Benefits to the School:	Lincoln Elementary School benefits from this partnership in many ways. Abernathy and Spencer provides plants that we use for gifts during our music programs and other special events. They have also donated flowers for different school functions. The staff at Abernathy and Spencer have also provided their expertise and knowledge regarding the maintenance of Lincoln's flower beds.

2015 Partnership Profiles

Business:	Abernathy and Spencer Nursery 18035 Lincoln Rd. Purcellville, VA 20132
Business Contact:	Kathy or David
Phone:	540-338-9118
Partner School:	Loudoun Valley High School
School Contact:	Susan Ross, Principal Kris Kelican
Phone:	540-751-2400
Year Partnership Began:	2011
Description of School/Business Partnership Activity(ies):	Worked with us on our school wide building and site improvement project landscaping at the stadium and the school for only about 20% of cost. They continue to assist each season with landscaping and school beautification projects.
Benefits to the Company:	Good community relations and active support of the community school. Stadium and Gym signs for advertisement and free sports program advertisement space.
Benefits to the School:	Low cost, high quality poster/landscaping project that significantly helped with our site improvement projects.

2015 Partnership Profiles

Business:	AFCEA NOVA 13665 Dulles Technology Drive, Suite 301 Herndon, VA 20171
Business Contact:	Padam Maheshwari
Phone:	703-394-1411
Partner School:	Dominion High School
School Contact:	Lauren Gould, Science Department Chair
Phone:	571-434-4400
Year Partnership Began:	2010-2011
Description of School/Business Partnership Activity(ies):	Through the efforts of Dominion parent John O'Connor, a partnership was established between Dominion High school and AFCEA (Armed Forces Communications and Electronics Association). This partnership provides support for the science department in a number of ways. Financial support in the form of grant awards has totaled over \$5,500 since the inception of the partnership. In addition, AFCEA provides a source for science research mentors and science fair judges for the school science fair.
Benefits to the Company:	The AFCEA NOVA community is continuously searching for talented, motivated scientists and engineers who have strong problem solving skills and familiarity with technology. Engaging students in authentic research allows students to design their own investigations, think critically about the results, and use technology as a tool for data collection and evaluation. The demand for the engineering and mathematics skills required to provide these solutions will only continue to increase. This partnership will help to inspire and provide the educational foundations for the next generation of scientists and engineers to meet those needs.
Benefits to the School:	An important component of STEM education is student participation in authentic science research. Independent student research provides the opportunity for students to conduct investigations and statistical analyses in a field of their choice. One of the goals of STEM education is to create learning environments for students that are less teacher-directed where students have more opportunities to ask questions and explore on their own. At Dominion High school students in honors science classes are expected to participate in several independent projects throughout their high school career. In an effort to increase the use of technology in these research efforts, the funds from this grant will be used to purchase equipment that can be used for a wide variety of investigations.

2015 Partnership Profiles

The goal of this technology initiative is to encourage students to go beyond the typical projects of growing plants or culturing bacteria.

2015 Partnership Profiles

Business:	Amusements Rentals by J & J 100-D Ruritan Road Sterling, VA 20164
Business Contact:	Joan Heath
Phone:	703-450-2792
Partner School:	Potowmack Elementary School PTA
School Contact:	Jennifer Rule, Principal
Phone:	571-434-3270
Year Partnership Began:	2005
Description of School/Business Partnership Activity(ies):	Amusement Rentals by J&J is a local family owned and operated business, which Potowmack Elementary School PTA has worked with for 9 years in serving our amusement rental needs for our annual Winter Carnival.

The Winter Carnival is one of our biggest fundraiser events each year. Amusement Rentals by J&J regularly goes "above and beyond" to help our PTA ensure that their contribution to the Winter Carnival is carefree and as easy as possible. For example, last year, our PTA representative spoke directly to Joan and mentioned that our fundraising profits from programs for the year were falling behind what we have made in previous years (possibly because our area was affected by sequestration) and we wondered if they could lower the equipment rental costs a bit. Joan responded wonderfully and provided us with the same equipment as previous years and charged us significantly less! For a school of our size, those discounts made a huge difference in the overall success of our Winter Carnival, which in turn makes it possible for the PTA to more fully support the programs and services that benefit our school.

Additionally, the staff that comes to our school on the evening of the carnival to set-up the snow cone machine, hot dog roller, moon bounce, basketball hoop shot, and karaoke machine are always professional and attentive to our needs. They even willingly stay past the carnival end time in order to ensure that all of the remaining students in line for the moon bounce get their turn. Thoughtful gestures like that make a huge difference in the enjoyment and excitement that our young students experience at the carnival.

2015 Partnership Profiles

Perhaps the best example of their support for our school was this year during our Inaugural Walk-A-Thon. When the DJ that we had secured for our event canceled at the last minute the morning before our walk, we called Joan in desperation. We asked if she could possibly provide a last minute rental of any sound system equipment so that we could make announcements and play music as the students and families walked around the track. Joan made us an even better offer - not only would she make sure that we had all of the sound system equipment we needed, but she secured us a DJ to serve as the "master of ceremonies" at the event for us at an incredibly discounted rate. The next morning, DJ Dan, from Amusement Rentals by J&J arrived at our school early to set up the equipment and go through the plans for the event with us. He was an amazing host and provided outstanding services for the event. Our first Walk-A-Thon was a huge success, and DJ Dan was an integral part of it. This was our PTA's first Walk-A-Thon and all the proceeds of this event were used to purchase 52 Chromebooks and two mobile carts for Potowmack Elementary.

Currently, our PTA Winter Carnival Committee Lead is working closely with Amusement Rentals by J&J to plan out the equipment for the winter carnival taking place next month. Additionally if our PTA plans on having the Walk-A-Thon, Amusement Rentals by J&J will be our first choice for DJ services.

Benefits to the Cony:

As a local family owned business, Amusement Rentals by J&J benefit by connecting and supporting community events. As stated on their website: *"It's a BIG job to organize any special event. The equipment we can provide will make the difference in the success of an event as well as play a big part in the atmosphere."*

You can benefit from our years of experience, as well as from the professional and reliable manner in which we conduct business. Amusement Rentals by J&J, Inc. feels it is our responsibility to provide you with best quality we can as well as the friendly, professional service you and your guests deserve."

Benefits to the School:

By partnering with Amusement Rentals by J&J, as well as other local businesses, the Potowmack PTA is able to leverage their expertise in planning out our fundraising activities and help ensure that we maximize the funds that the PTA is able to raise. When we work with trusted corporate partners like J&J, the Potowmack PTA benefits through the discounts that they offer us, the expertise that they provide us, and the high quality and professional service benefits and translate that into real support for the Potowmack Elementary School community. For instance, the Potowmack PTA has benefitted and supported educational programs for every child in the school, and will continue to benefit the children of Potowmack for many years to come.

2015 Partnership Profiles

Amusement Rentals by J&J provides the PTA of Potowmack Elementary School with the resources we need to support community events that bring the school community together as well as help raise funds to support quality educational programs.

2015 Partnership Profiles

Business:	Applebee's and Potomac Family Dining Group 45979 Denizen Plaza Sterling, VA 20165
Business Contact:	703-444-4354
Phone:	Shannon Brown Dennis Brown Potomac Family Dining Group
Partner School:	Algonkian Elementary School
School Contact:	Brian Blubaugh, Principal
Phone:	571-434-3240
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	Applebee's and Potomac Family Dining Group offered to support school functions and have employees assist and volunteer for school activities. They are sponsoring our ribbons/medals for our invention expo in February.
Benefits to the Company:	Applebee's is respected within the community and encourages their staff to volunteer in the schools. Sponsorship will help with Invention Expo Night and STEM activities.
Benefits to the School:	All students are able to be recognized for their inventions and hard work. Creativity and higher level thinking is rewarded.

2015 Partnership Profiles

Business:	Apt Orthodontics 44095 Pipeline Plaza, Suite 170 Ashburn, VA 20147
Business Contact:	Dr. Kolman Apt
Phone:	703-729-9060
Partner School:	Trailside Middle School
School Contact:	Brian Hanselman, Assistant Principal
Phone:	571-252-2280
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	Apt Orthodontics donated fifteen Chrome Books to support instruction, student engagement, and data collection. Chrome Books are available for class use and professional collaboration on a daily basis.
Benefits to the Company:	Apt Orthodontics was recognized as a sponsor on the Trailside Middle School website and parent newsletter. In addition, a banner was made and displayed in the Trailside Middle School gymnasium.
Benefits to the School:	Trailside Middle School students and teachers use the Chrome Books to utilize the LCPS Google Locker accounts for differentiation, school assignments, and data collection. In addition, the Chrome Books allow student access to our LCPS Google Drive. Furthermore, students access the Internet to help with project based learning.

2015 Partnership Profiles

Business:	Ashburn Area Running Club (AARC) C/o Potomac River Running Store 20630 Ashburn Road Ashburn, VA 20147
Business Contact:	Conan Mowbry
Phone:	703-729-0133
Partner School:	LCPS Head Start Program
School Contact:	Carol Basham Administrative Coordinator
Phone:	571-252-2110
Year Partnership Began:	2010
Description of School/Business Partnership Activity(ies):	For five years the members of AARC in Ashburn have provided winter holiday assistance to Head Start families and their children who are most in need. Tremendous joy comes to these families because of the generous commitment of the members of AARC. Any family adopted by AARC receives an abundance of necessities and niceties and enjoys an unforgettable holiday experience.
Benefits to the Company:	The AARC "family" experiences the joy of working together to support those who are in need and can enjoy a sense of satisfaction in that they enrich dearly the lives of others.
Benefits to the School:	Our chosen families enjoy a memorable holiday and much needed support and resources.

2015 Partnership Profiles

Business:	Ashburn Bagel 43930 Farmwell Hunt Plaza#128 Ashburn, VA 20147
Business Contact:	Sang Lee
Phone:	703-858-5883
Partner School:	Broad Run High School
School Contact:	Judy Rector, Transition Teacher
Phone:	571-252-2300
Year Partnership Began:	2007
Description of School/Business Partnership Activity(ies):	The purpose of our business partnership is to provide, within the public sector and community, opportunities for students to develop academic, social, and vocational skills and competencies and to gain experiences essential for ultimately securing and maintaining successful employment.
Benefits to the Company:	By allowing the students to assist with some of the jobs that would normally be done by an employee, this frees up the employees to do other jobs, where normally they would not have time to do them. By working at a business, an employer can observe the students first hand to evaluate the student(s) for potential employment. In addition, school personnel learn the job skills along with the students so they can better train the students.
Benefits to the School:	It allows students to experience the jobs and skills necessary to work at Ashburn Bagel. This gives them the training they need to be better prepared through ongoing work experience.

2015 Partnership Profiles

Business:	Ashburn Children's Dentistry 44025 Pipeline Plaza Ashburn, VA 20147
Business Contact:	Lynda Dean-Duru
Phone:	703-723-8440
Partner School:	Ashburn Elementary School
School Contact:	Michelle Walthour, Principal
Phone:	571-252-2350
Year Partnership Began:	2006
Description of School/Business Partnership Activity(ies):	Dr. Dean-Duru has performed our annual dental screening for over 150 Children for the past nine years. She has identified serious dental issues for many children. Her services are critical to the health and wellbeing of our students. Dental concerns left untreated could impact so many other aspects of their lives.
Benefits to the Company:	For many children, Dr. Dean-Duru provides the first and only dental care that they will receive. She performs this service with great care, kindness and professionalism.
Benefits to the School:	Ashburn Elementary students benefit from this dental support in that a basic need is met which allows the student to focus on their instruction. We believe that a healthy child is a student who is available to focus and meet the challenges of their academic day.

2015 Partnership Profiles

Business:	Ashburn Orthodontics 444345 Premier Plaza, Suite 140 Ashburn, VA 20147
Business Contact:	Juliana deRosa, Practice Relations Manager
Phone:	703-729-7210
Partner School:	Harper Park Middle School
School Contact:	Meshelle H. Cary, Dean
Phone:	571-252-2820
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	The goal of this particular partnership is to support and enhance several initiatives directed at student achievement and recognition currently under way in our school environment. It is also geared toward promoting a positive, healthy climate for our school and our community.
Benefits to the Company:	Ashburn Orthodontics, though not located within our immediate school boundaries, reached out to our school in the spirit of "It takes a village to raise a child". In return for their assistance in enhancing school programs, the practice receives name/brand recognition and gets an opportunity to position itself for increased clientele. The orthodontist, Dr. Kortam also receives joy and a sense of fulfillment by giving back to the community that utilizes her dental services. She is a health care professional who supports the wellbeing of the whole child and understands that she can accomplish much by having a presence in our school. The philosophy and mission statement of this practice aligns with our HPMS vision, mission and philosophy of every child deserves, from the adults in their lives, the very best we have to offer every day, no matter what.
Benefits to the School:	Ashburn Orthodontics arrived in the nick of time last summer as we were dealing with budget cuts. Our school normally supplies calendar magnets for our population with important dates, phone numbers and web addresses. We had decided that it wasn't going to happen for the present school year because we wanted to funnel that money toward student programs. Seemingly, out of the blue, we were contacted by Ms. deRosa asking if we would allow them to purchase calendar magnets for our school- yes, with their business logo on the bottom! We were happy to have a new business partnership that would allow us to supply magnets to all of our Harper Park families.

2015 Partnership Profiles

That first connection led to them sponsoring our 8th grade awards program; financing a monetary award for our yearly student recognition called the Hurricane Award; hosting a mini-reception for our quarterly citizenship award winners, called Hurricane Heroes; setting up a booth for career day; offers of deep discounts for staff and school families at their practice; donating time by Dr. Kortam to come in and do a presentation for health classes during National Dental Health Awareness Month in February; working with our families to provide low cost to no cost check-ups and cleanings; and a commitment to continue with the yearly calendar magnet. The practice has also provided free tools for dental hygiene to staff and students.

Due to Ashburn Orthodontics willingness to provide financing for multiple incentive programs, Harper Park has been able to dedicate the financial savings to enrichment opportunities and various other means of student support. We value our partnership and look forward to a long-lasting, mutually beneficial relationship.

2015 Partnership Profiles

Business:	Ashby Ponds 21170 Ashby Ponds Blvd. Ashburn, VA 20147
Business Contact:	Elisabeth Longworth, Community Resource Coordinator
Phone:	571-291-6064
Partner School:	Farmwell Station Middle School
School Contact:	Sherry Loya, Principal
Phone:	571-252-2320
Year Partnership Began:	2011
Description of School/Business Partnership Activity(ies):	<p>The students of Farmwell Station are always looking for opportunities to serve our community. We are surrounded by residences occupied by the elderly. In order to make them a part of our school community Suman Henehan, a special education teacher, created a club called the Friendship Club. There was a great response by our students as they were paired with Ashby Ponds residents. The students and their partners at Ashby Ponds meet once a month during the school year and participate in a variety of socialization activities. These activities include a yearly visit to Ashby Ponds to participate in their holiday concert, piano concerts performed by Ashby Ponds residents, pumpkin decorating contests, game nights, and creating thank you cards for veterans.</p>
Benefits to the Company:	<p>The Ashby-Farmwell Friendship Club is an opportunity for the seniors to give back to the community. Many were former educators and enjoy spending time back in a school environment. Others do not have grandchildren living in this area and they enjoy spending time with the young people. All of the seniors benefit from learning from the students. The seniors have great fun doing this activity and it is a wonderful opportunity for socialization.</p>
Benefits to the School:	<p>The students who are members of the Farmwell Station Friendship Club are great enriched through their interactions with the residents of Ashby Ponds. They learn respect and admiration for all age levels and hear many interesting stories that enrich their lives.</p> <p>Through this interaction a partnership was formed with the Ashby Ponds Garden Club. Members of the Garden Club come to Farmwell Station on a weekly basis throughout the summer to help maintain the butterfly garden and the courtyard during the hot summer months.</p>

2015 Partnership Profiles

Business:	AutoNation Toyota Scion Leesburg 1 Cardinal Park Drive S.E. Leesburg, VA 20175
Business Contact:	Sharon O'Rear, Controller
Phone:	703-771-8990
Partner School:	LCPS Head Start Program
School Contact:	Carol Basham Administrative Coordinator
Phone:	571-252-2110
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	AutoNation Toyota Scion Leesburg has been pivotal in assisting our low income Head Start families over the past two years. With the generous spirit from AutoNation Toyota Scion Leesburg, families have been able to enjoy a Walmart gift card allowing them to shop for household necessities, groceries, and other items needed. This allows families the freedom to fulfill their household needs and use the money saved to pay bills and other expenses.
Benefits to the Company:	This partnership heightens community awareness for the corporation and the employees. It provides opportunities to those children in Loudoun County who are in greatest need.
Benefits to the School:	The community spirit enriches the lives of children and families in the Head Start program. The families are able to purchase much needed household and personal necessities. In addition, Head Start families are able to adjust their finances in order to cover additional responsibilities.

2015 Partnership Profiles

Business:	BAE Systems 42867 Meander Crossing Ct Ashburn, VA 20148
Business Contact:	John Howell
Phone:	703-729-9033
Partner School:	J. Michael Lunsford Middle School
School Contact:	Neil Slevin, Principal Sue Simpson, Counselor
Phone:	703-722-2660
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	J. Michael Lunsford Middle School held its second annual STEM Day on November 21 st , 2014. Students, teachers and 25 outside organizations participated in over 40 different STEM activities and presentations. This was a school-wide event that allowed students to engage in hands-on activities throughout the day that were fun and educational, highlighting science, technology, engineering and math. Students were involved in the promotion and preparation for STEM day by making posters and designing t-shirts. The PTA and community volunteered their time to help organize the day and provided food and supervision. Mike Aldrich participated in six STEM Day presentations for our students. He talked about the scale of the game of golf and discussed the scientific principles of hitting a shot. Students learned about science based careers in golf and the statistical probability of hitting a hole in one. Students were also able to practice the principals by trying their hand at hitting a golf ball! This demonstration and activity was a perfect example of STEM all around us!
Benefits to the Company:	As demonstrated by his participation in STEM Day, it is apparent that Mr. Aldrich is passionate about his career and truly believes in the education of all students. By promoting Science, Technology, Engineering, and Math to students, Mr. Aldrich is not only improving the quality and diversity of educational opportunities for students, he is opening young eyes to the possibilities of employment within the STEM fields. The opportunities presented to students due to Mr. Aldrich's participation in STEM day are critical for student learning and growth at JML.

2015 Partnership Profiles

Benefits to the School:

STEM Day was created in order to increase awareness of careers in the STEM fields as well as showcase the technology already present at JML. Throughout the day, students, staff and visiting professionals, worked together to create an environment filled with hands on activities, thoughtful presentations and stimulating demonstrations highlighting STEM educational opportunities and careers. Students, parents, staff and the JML community at large collaborated to host what is now a wonderful tradition at J. Michael Lunsford Middle School.

2015 Partnership Profiles

Business: BAE System
1300 Wilson Blvd., Suite 800
Arlington, VA 22209

Business Contact: John Hovell, HR Manager III, Learning Operations and Technology

Phone: 703-516-4735

Partner School: Liberty Elementary School

School Contact: Paul Pack, Principal

Phone: 703-957-4370

Year Partnership Began: 2011

Description of School/Business Partnership Activity(ies): Liberty Elementary School and BAE Systems formed the partnership that has brought national recognition as when they were awarded the prestigious Chief Learning Officer Magazine's Collaboration Award for 2012's STEMmerday. We are also very proud of our recognition last year as an award-winning partnership by the Loudoun School Business Partnership Executive Council.

Liberty Elementary is now planning its fifth annual STEMmerday on Saturday, March 14, 2015. BAE Systems is providing funding and engineers to plan and facilitate many of the 35 activities showcased this year. This year, the Liberty staff is also expanding its professional development workshop during the event for other Loudoun County Public School leaders and teachers to learn more about the initiative and bring STEM and problem-based activities to their students.

As our partnership has grown, its impact has reached well beyond a single event at STEMmerday. Liberty Elementary's motto is "Preparing Active Learners." The school prides itself and is well-known in Loudoun as the "STEM school", integrating content areas, such as science and social studies, with math and engineering to create rigorous and relevant learning 21st century and problem-based learning experiences to all students in K-5. Due in large-part to our partnership with BAE Systems, the barrier of technology integration in our instruction has been overcome. The typical classroom at Liberty has regular opportunity for a 1:1 device to student ratio through PTA and our partnership. Last summer, the school completed its goal of providing each grade-level with an iPad or iPad Mini cart of 30 tablets. More importantly, we also apply our understanding of a problem-based and integrated curriculum from our STEM professional development team, which John Hovell has had a major influence on since its creation.

2015 Partnership Profiles

Our students benefit each day from the rich extension of the curriculum and passionate belief that our students will experience real-world problem-solving lessons that will benefit them for their roles and careers ahead.

Benefits to the Company:

BAE Systems is a premiere provider of global security fulfilling the mission of "protecting those who protect us". BAE Systems believes that education is a security issue in the sense that an active and educated community is a safer community. In its partnership with Liberty Elementary, STEMmerday brings excitement and interactivity to Science, Technology, Engineering and Math as well as opportunities for learner-led deep learning. BAE Systems knows that this deep learning not only leads to a better candidate pool for its own job openings, it helps to fulfill the mission of global security.

Benefits to the School:

The purpose of STEM education is to generate student interest, increase STEM literacy, and provide opportunities for students to think critically in the fields of Science, Technology, Engineering, and Math.

If you walked into a classroom during a STEM lesson, you would see students creating, problem solving, asking and answering questions, discovering, making mistakes, and then learning from those mistakes. All four fields are integrated into student-centered learning activities because this provides an authentic learning experience that parallels the work force, where these fields are naturally integrated.

The Liberty Elementary staff believes that activities in the area of science, technology, engineering and math ignite student interest and encourage problem-solving and higher-level thinking. We worked the concepts into the daily classroom and most importantly, begun to shift the education system from 'sage on the stage' to 'guide on the side' - not to mention all of the content is more directly applicable (i.e. storytelling, problem solving, critical/strategic thinking, self-awareness, curiosity, grit, resilience, STEM, etc.). Integration of STEM and STEMmerday, due in large part with our partnership with BAE Systems, is critical in the learning process at Liberty Elementary School.

2015 Partnership Profiles

Business:	BIT Systems, Inc. 45200 Business Court Sterling, VA 20166
Business Contact:	Kim Harris
Phone:	703-742-7660
Partner School:	LCPS Head Start
School Contact:	Carol Basham Administrative Coordinator
Phone:	571-252-2110
Year Partnership Began:	2010
Description of School/Business Partnership Activity(ies):	For five years the employees of BIT Systems Inc. have provided winter holiday assistance to Head Start families and their children who are most in need. Tremendous joy comes to these families because of the generous commitment of the BIT Systems Inc. employees. Any family adopted by BIT Systems Inc. receives an abundance of necessities and niceties and enjoys an unforgettable holiday experience.
Benefits to the Company:	The BIT Systems Inc. "family" experiences the joy of working together to support those who are in need and can enjoy a sense of satisfaction in that they enrich dearly the lives of others.
Benefits to the School:	Our chosen families enjoy a memorable holiday and much needed support and resources.

2015 Partnership Profiles

Business:	BlackLab Film and TV
Business Contact:	Eric Hunsaker
Phone:	703-362-1501
Partner School:	J. Michael Lunsford Middle School
School Contact:	Neil Slevin, Principal Ashley Harper, Counselor
Phone:	703-722-2660
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	<p>Each year the JML Administration and Counseling Department brings in a presentation/speaker to conduct school-wide assemblies as part of our bully prevention program. We carefully research to find effective and engaging presenters, and although they are good, we find they sometimes miss the mark in reaching all our students. Our goal for JML students is to feel safe coming to school every day and to understand that their words and actions can greatly affect others. We strive to instill empathy in them and help them develop a desire to be kind to one another.</p> <p>After this year's bully prevention assemblies we started asking our students what they thought would be meaningful in terms of bully prevention. Overwhelmingly, students expressed a desire to be part of the program, to make it personal. They said that if they could share their actual stories of being bullied, or even of bullying others, students would listen and empathize. So the JML Movie Project was born! We partnered with a local TV/Film studio, BlackLab Film +TV, who happens to be owned by one of our JML parents, Eric Hunsaker. Mr. Hunsaker enthusiastically agreed to help us create an amazing movie, starring JML students and staff, which will be used in future bullying prevention curriculum at JML.</p> <p>The purpose of this film is to allow our students to show real-life at JML, to express real feelings and to share real stories. The best part of this project is that it will be student produced, student written, student acted and student directed. Students will participate in creating the music for the movie, the set design, the marketing/advertising materials; we will even have the students name the movie as we get closer to the final product.</p> <p>By involving our students in every step of this process, we hope they will feel invested in JML and working together to limit bullying in our building.</p>

2015 Partnership Profiles

Benefits to the Company:

BlackLab Film and TV is making connections with the youth in their community. The positive relationships that will develop as a result of this project will be invaluable to the company and the community. The interest that the students, parents and staff take in this project will most certainly generate beneficial publicity about BlackLab Film and TV. In addition, through its collaboration with JML students, BlackLab Film and TV is encouraging more students to investigate film and film making as a possible career choice

Benefits to the School:

The purpose of this film is allow our students to show real-life at JML, to express real feelings and to share real stories. It will be student produced, student written, student acted and student directed. Students will participate in creating the music for the movie, the set design, the marketing/advertising materials; we will even have the students name the movie as we get closer to the final product. We have incredibly talented kids at JML, and this is a fantastic way for them to showcase their gifts! By involving our students in every step of this process, we hope they will feel invested in JML and working together to limit bullying in our building.

2015 Partnership Profiles

Business:	Bloom 609 East Main St. #2710 Purcellville, VA 20132
Business Contact:	Store Manager
Phone:	540-338-1811
Partner School:	Loudoun Valley High School
School Contact:	Susan Ross, Principal
Phone:	540-751-2400
Year Partnership Began:	2010
Description of School/Business Partnership Activity(ies):	Each winter holiday for the past 4 years, Bloom has supplied us with 45 turkeys at a very low cost. These turkeys are given to all our classified staff as a token of appreciation for all they do for the Loudoun Valley community.
Benefits to the Company:	Positive public relations and connection to positive staff appreciation at Loudoun Valley.
Benefits to the School:	Low cost way to show staff appreciation.

2015 Partnership Profiles

Business:	Blue Ridge Area Food Bank P.O. Box 3142 1802 Roberts Street Winchester, VA 22064
Business Contact:	Daryl Jones Partner Service Coordinator
Phone:	540-665-0770
Partner School:	Guilford Elementary School
School Contact:	Karen Thompson
Phone:	571-434-4550
Year Partnership Began:	2009
Description of School/Business Partnership Activity(ies):	Guilford Elementary would like to recognize the Blue Ridge Area Food Bank. They provide food weekly for over two hundred students through our backpack program. They also provided food for our third FREE Thanksgiving dinner
Benefits to the Company:	The Blue Ridge Area Food Bank is able to keep the food local and support families during the weekend when students are not in school to receive breakfast or lunch.
Benefits to the School:	Guilford Elementary is able to feed over two hundred students each Saturday and Sunday. We are able to provide a lunch, dinner and snacks for the weekend. The school is able to make sure that students have nutritious meals and not go hungry over the weekends and holidays. We will be able to provide for about 400 students by the end of the year.

2015 Partnership Profiles

Business:	Blue Ridge Hospice 151 West Main St. Purcellville, VA 20132
Business Contact:	Ernie Carnavale
Phone:	540-751-1680 www.blueridgehospice.org
Partner School:	Loudoun Valley High School
School Contact:	William Staggs
Phone:	540-751-2400
Year Partnership Began:	2007
Description of School/Business Partnership Activity(ies):	The Thrift Shop has supplied us with reduced rate and free costume items and props since their opening. They have even loaned us furniture for use in our plays. Often our actors have purchased their costume needs from the thrift store.
Benefits to the Company:	Community service and positive public relations.
Benefits to the School:	Positive, professional exposure for actors and dram productions.

2015 Partnership Profiles

Business:	The Boeing Company 15036 Conference Center Drive Chantilly, VA 20151
Business Contact:	Matthew Kemmerer Tammra Walker
Phone:	703-895-8779
Partner School:	J. Michael Lunsford Middle School
School Contact:	Neil Slevin, Principal Sue Simpson, Counselor
Phone:	703-722-2660
Year Partnership Began:	2011
Description of School/Business Partnership Activity(ies):	The Boeing Company and J. Michael Lunsford Middle School began their business partnership in August 2011. The goal of the partnership is to increase student interest in science, technology, engineering and math (STEM). This year, Boeing committed to working with students each quarter and participating in STEM Day. In October, Boeing engineers met with eighth grade students to demonstrate how planes are built and explain the principles of aerodynamics. On STEM Day, Boeing sent 5 representatives to spend the day demonstrating to students the importance of renewable energy. Students learned of its existence and production through the wind car challenge! Boeing engineers are scheduled to work with our students over the next two quarters, incorporating hands-on engineering activities during each session. In addition, students learn about STEM educational and career pathways from Boeing representatives.
Benefits to the Company:	By investing in the lives of young adolescents, Boeing is increasing awareness of professional careers in the areas of math and science. The interactive activities provide an opportunity to encourage students, especially young women and minorities to follow a STEM career path. As demonstrated by their time commitment to JML and their participation in STEM Day, it is apparent that Boeing is passionate about their vision and truly believes in the education of all students.

2015 Partnership Profiles

Benefits to the School:

Boeing is providing the students of J. Michael Lunsford Middle School with real life hands-on STEM activities they would not otherwise experience. The knowledge and experience from those at Boeing lead to high levels of student engagement and learning. Students are encouraged to explore college and career pathways in STEM fields that they may not have previously considered.

2015 Partnership Profiles

Business:	Bonefish Grill 43135 Broadlands Ashburn, VA 20148
Business Contact:	Ben Perlman
Phone:	703-723-8246
Partner School:	Ashburn Elementary School
School Contact:	Michelle Walthour, principal
Phone:	571-252-2350
Year Partnership Began:	2006
Description of School/Business Partnership Activity(ies):	This year begins our ninth year partnership with Bonefish Grill and it has impacted our school in such a positive way. Bonefish is committed to community involvement and willingly supports Ashburn Elementary School. Our partnership with Bonefish mainly focuses on recognition of our staff. They provide off site team building experience for teachers by preparing meals for the team at their local restaurant. This is a wonderful way to show our staff members how much they are appreciated by the community.
Benefits to the Company:	Bonefish has a history of supporting schools as part of their community out-reach program. Having a partnership with Ashburn provides an avenue and opportunity for them to fulfill part of their mission. It also provides goodwill in the Ashburn community where they are located and exposes the restaurant to prospective new clientele.
Benefits to the School:	This year's partnership provided support to our instructional program. The opportunity for teachers and support staff to earn a team dinner to Bone Fish Grill generated enormous team spirit and enthusiasm for implementing new instructional strategies. The team dinners give staff members a chance to get together in a collegial setting outside of the school environment. This year our school welcomed eleven new staff members. Bonefish treated them to a delicious meal expressing our gratitude for the hard work and extra hours spent preparing for students and getting acclimated to the community.

2015 Partnership Profiles

Business:	Brambleton Community Association 42395Ryan Rd. Ste. 210 Brambleton, VA 20148
Business Contact:	Kim Adams
Phone:	703-542-6263
Partner School:	Rock Ridge High School
School Contact:	John Duellman, Principal
Phone:	703-996-2114
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	<p>The Brambleton Community Association was the first partner with Rock Ridge High School and a powerful one. The BCA reached out and met with the Rock Ridge faculty during the construction phase to provide support and services to include athletic equipment, academic supplies, food and materials for community events. Specifically, the BCA worked to ensure that the community-building events were appropriately supplied with materials, food and prizes so that students would feel part of something great. In addition, the BCA has committed their support to several clubs and activities in order for our students to be actively involved with their new school.</p> <p>Our students know that they are in a supportive community and the Brambleton Community Association has proven this again and again.</p>
Benefits to the Company:	The Brambleton Community Association benefits from advertising and promoting a strong community. The BCA is in a state of consistent growth and our partnership shows their commitment to great schools in Dulles North.
Benefits to the School:	Our students benefit from this partnership every day as they are provided the necessities for an excellent education.

2015 Partnership Profiles

Business:	Brick A Block 12349 Country Creek Way Glen Allen, VA 23059
Business Contact:	Brian Slevin
Phone:	804-991-8538
Partner School:	J. Michael Lunsford Middle School
School Contact:	Neil Slevin, Principal Sue Simpson, Counselor
Phone:	703-722-26
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	J. Michael Lunsford Middle School held its second annual STEM Day on November 21 st , 2014. Students, teachers and 25 outside organizations participated in over 40 different STEM activities and presentations. This was a school-wide event that allowed students to engage in hands-on activities throughout the day that were fun and educational, highlighting science, technology, engineering and math. Students were involved in the promotion and preparation for STEM day by making posters and designing t-shirts. The PTA and community volunteered their time to help organize the day and provided food and supervision. Brian Slevin, of Brick A Blocks, presented four informative sessions to JML students on gear principles using LEGO Bricks and LEGO Technic elements. The sessions included covering basic mechanical concepts with a focus on gear ratios, torque, speed, and gear types. Students were then allowed time to build different LEGO structures using these principles and concepts.
Benefits to the Company:	As demonstrated by his participation in STEM Day, it is apparent that Mr. Slevin is passionate about his vision and truly believes in the education of all students. By promoting Science, Technology, Engineering, and Math to students, Mr. Slevin is not only improving the quality and diversity of educational opportunities for students, he is opening young eyes to the possibilities of employment within the STEM fields. The opportunities presented to students due Mr. Slevin's participation in STEM day are critical for student learning and growth at JML.

2015 Partnership Profiles

Benefits to the School:

STEM Day was created in order to increase awareness of careers in the STEM fields as well as showcase the technology already present at JML. Throughout the day, students, staff and visiting professionals, worked together to create an environment filled with hands on activities, thoughtful presentations and stimulating demonstrations highlighting STEM educational opportunities and careers. Students, parents, staff and the JML community at large collaborated to host what is now a wonderful tradition at J. Michael Lunsford Middle School.

2015 Partnership Profiles

Business:	Britto Orthodontics 4080 Lafayette Center Drive, Suite 160-A Chantilly, VA 20151
Business Contact:	Dr. Dennis Britto
Phone:	703-230-6784
Partner School:	J. Michael Lunsford Middle School
School Contact:	Neil Slevin, Principal Valerie Balser, JML PTA VP Fundraising
Phone:	703-722-2660
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	<p>Britto Orthodontics and J. Michael Lunsford Middle School began their business partnership in August 2013.</p> <p>Britto Orthodontics has been a J. Michael Lunsford Middle School Premier Community Business Partner since 2013. Britto Orthodontics is always eager to support J. Michael Lunsford Middle School's initiatives. In addition to being a Premier Community Business Partner, Britto Orthodontics has graciously supported many J. Michael Lunsford Middle School events including J. Michael Lunsford's Family Fun Night/Silent Auction. Many of the school events are intended to promote community within the school allowing the families to become a more unified "school family" while other opportunities are geared to promote academic enrichment opportunities. The Britto Orthodontics staff also volunteers at the school.</p>
Benefits to the Company:	<p>Britto Orthodontics is committed to supporting Loudoun County Public Schools in the community. Britto Orthodontics receives exposure and recognition through various means of school communication such as school newsletters, PTA e-blasts, gym banner, website, morning announcements, school calendars, fliers, e-boards, and Facebook posts. This partnership is very rewarding to Britto Orthodontics as the company truly enjoys "giving back" to the schools in the community it serves and having a role in helping Loudoun County students achieve the best education possible.</p>

2015 Partnership Profiles

Benefits to the School:

J. Michael Lunsford Middle School is very thankful for the support and generosity that Britto Orthodontics has provided over the past few years. Britto Orthodontics' dedication and commitment to supporting the students allows the school additional opportunities to enrich the students' overall academic education and school experience through various activities, social events, after-school clubs and recognition programs as well as ensuring the students have the necessary equipment, supplies, and technology needed . The support received by Britto Orthodontics does not go unnoticed!

J. Michael Lunsford Middle School looks forward to continuing a long-lasting relationship with Britto Orthodontics and feels confident that this relationship will help J. Michael Lunsford Middle School provide an unsurpassed educational foundation for our students.

2015 Partnership Profiles

Business:	Britto Orthodontics 4080 Lafayette Center Drive, Ste 160-A South Riding, VA 20152
Business Contact:	Dr. Dennis Britto
Phone:	703-230-6784
Partner School:	Little River Elementary School
School Contact:	Julie Gross, Principal
Phone:	703-957-4360
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	Britto Orthodontics is always eager to support Little River Elementary. Britto Orthodontics has graciously supported many Little River PTA events with financial benefits to offset costs of planning and hosting events as well as sending personnel to assist with set up, various aspects of the event, and clean up. Many of the school events are intended to promote community within the school allowing the families to become a more unified "school family" while other opportunities are geared to promote academic enrichment opportunities.
Benefits to the Company:	Britto Orthodontics is committed to the schools in its communities. They receive exposure and recognition through various means of school communication such as school newsletters, PTA e-blasts, morning announcements, school calendars, fliers, and Facebook posts to name a few. This partnership is very rewarding to Britto Orthodontics as the company truly enjoys "giving back" to the schools in their communities in which it serves and places a heavy emphasis on playing a role in helping Loudoun County students achieve the best education possible. Little River Elementary looks forward to continuing this relationship and feels confident that this relationship will help generate repeat loyal customers who are impressed with Britto Orthodontics commitment to help Little River Elementary provide an unsurpassed educational foundation for the students.
Benefits to the School:	Little River Elementary is very thankful for the support and generosity that Britto has provided. Britto Orthodontics dedication and commitment to supporting the students by enhancing the school and PTA's financial fundraising capabilities and allowing the school to enrich the student's overall academic education and school experience through various activities, social events, after school clubs and recognition programs as well as ensuring they have the necessary equipment, supplies, and technology needed to be successful does not go unnoticed!

2015 Partnership Profiles

Business:	Bullock & Associates, CPAs 831 A South King Street Leesburg, VA 20175
Business Contact:	Joe Bullock
Phone:	703-771-1234
Partner School:	Loudoun County High School
School Contact:	Tammy Bullock, Teacher
Phone:	571-252-2000
Year Partnership Began:	2005
Description of School/Business Partnership Activity(ies):	Providing guest speakers for Personal Finance and Accounting classes as well as \$500.00 Scholarship each year for a senior pursuing a career in Accounting.
Benefits to the Company:	Provides opportunity to work with students and teach them about taxes and the opportunity to give back to our community.
Benefits to the School:	Students learn about a career in Accounting, learn about taxes, and provide an opportunity for a student to receive a scholarship towards a career in Accounting.

2015 Partnership Profiles

Business:	Bush Tabernacle Roller Skating Rink 250 South Nursery Ave Purcellville, VA 20132
Business Contact:	Phillip Message
Phone:	540-751-9806
Partner School:	Blue Ridge Middle School
School Contact:	Matthew Bolen, Assistant Principal Andy Olejer
Phone:	540-751-2520
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	<p>Over the course of the year we have worked with the Bush Tabernacle Skating Rink to provide a place to recognize our all "A" honor roll students. For the second quarter of the school year we recognized 85 6th Graders, 60 7th Graders and 50 8th Graders for their accomplishment.</p> <p>These students went from school to the skate rink for about an hour and half of free skating, games, social time, and food.</p> <p>For the 2014-15 school year Bush Tabernacle Roller Skating Rink has graciously donated the use of their rink free of charge because they recognize the value of high academic achievement and positive rewards at Blue Ridge Middle School.</p>
Benefits to the Company:	Recognition from the community as a supporter of Blue Ridge Middle School.
Benefits to the School:	Blue Ridge Middle School can reward students for high academic achievement and for being outstanding members of the Blue Ridge Family.

2015 Partnership Profiles

Business:	C3 Cyber Café 44710 Cape Court #118 Ashburn, VA 20147
Business Contact:	David Tai Le
Phone:	703-729-0985
Partner School:	Broad Run High School
School Contact:	Judy Rector
Phone:	571-252-2300
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	The purpose of our business partnership is to provide, within the public sector and community, opportunities for students to develop academic, social, and vocational skills and competencies and to gain experiences essential for ultimately securing and maintaining successful employment
Benefits to the Company:	By allowing the students to assist with some of the jobs that would normally be done by an employee, this frees up the employees to do other jobs, where normally they would not have time to do them. By working at a business, an employer can observe the students first hand to evaluate the student(s) for potential employment. In addition, school personnel learn the job skills along with the students so they can better train the students.
Benefits to the School:	It allows students to experience the jobs and skills necessary to work at C3 Cyber Cafe. This gives them the training they need to be better prepared through ongoing work experience. Also, as a state-of-the-art gaming and computer learning center gives children in grades K-9 a behind the scenes look at how technology works, and an opportunity to experience out-of-this world gaming expeditions. By having our students, during the CBI program, go to the café to work, they also have the opportunity to experience some of the latest types of technology as a reward for cleaning the café.

2015 Partnership Profiles

Business: Capitol Productions Television LLC
10 South King Street, Suite C
Leesburg, VA 20175

Business Contact: Bob Cohencious

Phone: 703-554-2815

Partner School: Monroe Technology Center

School Contact: Gary Hawke , Instructor TV Production
Pam Smith, Instructor Graphic Arts

Phone: 571-252-2080

Year Partnership Began: 1996

Description of School/Business Partnership Activity(ies): Initially, the relationship began at the request of Monroe Tech to help mainstream students in their video production department with businesses located in Leesburg. CPTV took on the mentorship initiative with much enthusiasm. Each year students come to CPTV to shadow and have "hands-on" experiences in video production, broadcast journalism, Native American Television interaction, US Senate, House of Representatives, and the US Senate Media Gallery. Over the years this has proved to be a win-win situation for all concerned. Many of the students have gone on to become Interns and full time contract employees of CPTV. Many have been groomed to work within TV broadcasting on a national level and some have gone to create their own video and film production companies.

CPTV, in partnership with Native American Television, is a fully credentialed news agency to The White House, US Senate, and House of Representatives. On very special occasions, CPTV escorted some of the Video Production students to an incredibly rare view of the inner workings of US Government with a field trip to the US Senate Media Gallery. This field trip had lasting memories for each and every student

Approximately 15 years ago, The Town of Leesburg, reached out to CPTV to volunteer its services and work with the students to provide live broadcast services of the Town Council Meetings and Planning Commission meetings. Today, this is a viable enterprise for the students and they are now under the supervision of CPTV and being financially compensated by the Town of Leesburg.

2015 Partnership Profiles

In the last 3 years, CPTV has worked equally as close with the CS Monroe Tech Graphics Art Department. This relationship has provided students an opportunity to work directly with CPTV and their client base to produce brochures, signage, flyers, and other graphic arts projects.

Benefits to the Company:

The best that can be said is that video production and broadcasting is subject to the imagination. Nothing can compare to the new ideas that have been provided to CPTV by the students of the Video Production Department. Equally, the students of the Graphics Art Department have provided fresh and innovated ideas on layout, colors, ideas, and enthusiasm. CPTV has always been grateful for the opportunity to work and mentor these students and continue to be thankful for their contributions to the success of CPTV.

Benefits to the School:

Anytime you have a private company involved with the school and students creates a winning platform. Many in education can argue that hands on experience can have a great influence and impact on a student's career choice and path. CPTV has been one of many platforms for these students over the years with their mentorship and networking opportunities.

2015 Partnership Profiles

Business:	Cardinal Bank 8270 Greensboro Drive, Suite 500 McLean, VA 22102
Business Contact:	Jen McCollum, Vice President
Phone:	703-722-2900
Partner School:	Frederick Douglass Elementary School
School Contact:	Paula Huffman, Principal
Phone:	571-252-1920
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	Beginning in 2014 Cardinal Bank provided funding for a poster maker and lamination film for the school.
Benefits to the Company:	Community Foundation for Northern Virginia, through Cardinal Bank Community Fund provides funding where the need is greatest for special projects within their community. This produces a very positive image within that community for Cardinal Bank.
Benefits to the School:	Frederick Douglass Elementary students and teachers have a high quality poster maker to use to create instructional materials and advertise school events.

2015 Partnership Profiles

Business:	Cheers Sports 20099 Ashbrook Place Ashburn, VA 20147
Business Contact:	Denny Petrella Scott Hembach
Phone:	703-723-3111
Partner School:	Cedar Lane Elementary School
School Contact:	Robert Marple, Principal
Phone:	571-252-2120
Year Partnership Began:	2005, 2013
Description of School/Business Partnership Activity(ies):	<p>Mr. Denny Petrella and Mr. Scott Hembach have been supporting my work as a school administrator beginning in 2005. Our partnership and friendship has grown over the years, and as I have moved around at each stop in my journey, this amazingly generous and talented duo has provided spirit wear to our staff and student body. Beginning in early 2013, Mr. Petrella and I sat down to discuss how he and his company could best support our students in the Cedar Lane School Community; the fruits of that conversation have provided our staff and school community with a windfall of support. Mr. Petrella has provided our staff with fabulous spirit wear and high-quality Under Armour gear, which boosts overall morale and gives our team a great sense of "teamwork" appreciation.</p> <p>Moreover, Mr. Petrella has and will continue to provide our school with \$25,000 over the next 5 years. Each year, my leadership team will meet and discuss what needs can be met with this incredibly substantial donation. Mr. Petrella also supported the purchase of our student planners, provided our PTA with many high end items for our PTA Auction, including tickets to professional sporting events, and provided to our school, funds to help offset the cost of our Ice Cream Social. The funds allowed the Cedar Lane Elementary scholars and their families to attend the event for free. This has led to a great turnout for our popular social event, which really promotes and encourages our inclusive culture and brings our school community together as we open each school year to our school community.</p>

2015 Partnership Profiles

As if all of this outreach and generosity would not be enough, it is only the beginning. I could list so many other examples, but in an effort to conserve some space, I will provide just two more illustrations of Mr. Petrella's kindness.

Mr. Petrella is the leader and foremost "Watch Dog Dad" at our school. Over the winter he spoke with one of our teachers regarding a concern that she felt her classroom was chilly and several of her students did not have warm clothes. The very next day, Mr. Petrella provided a warm hooded sweatshirt to each of the 28 first graders in that class. Another example focuses on the true level of support Mr. Petrella provides to our school. On Tuesday, January 6th, we made it in to school early in an effort to make sure that paths were shoveled and walkways were safe for our student body and staff to enter the building. As I entered the building, our phones were ringing off the hook with questions regarding why we were in school as the roads were slick, etc., and then I received a call from Mr. Petrella, as he let me know he was on his way in and ready to help in any way he could. This outreach truly speaks to the kind and generous demeanor that the team from Cheers demonstrates each day in every way.

Benefits to the Company:

We promote the outstanding customer service and quality products that Mr. Hembach and Mr. Petrella provide. Mr. Petrella loves coming in and serving in his "Lead Dog" Watch Dog Dad capacity. He is a weekly visitor to our building.

Benefits to the School:

Our staff loves the high quality staff gear we are provided and our PE department loved the Bosa Balls, yoga mats, and other fitness items we are able to provide to our students during PE, and our staff also greatly benefits from the generosity of the Cheers Team. Our students in need are warm, our families are appreciative, and our staff feels valued. We are working to plan our next purchase of technology that will allow students who may not have access to a device to engage in solving authentic problems and tasks in the classroom in an enhanced fashion.

2015 Partnership Profiles

Business:	Cheers Sports 20099 Ashbrook Place Ashburn, VA 20147
Business Contact:	Denny Petrella
Phone:	703-723-3111
Partner School:	Loudoun Valley High School
School Contact:	Laird Johnson
Phone:	540-751-2400
Year Partnership Began:	2007
Description of School/Business Partnership Activity(ies):	Donation of jerseys for all 3 programs for our Dig Pink Match.
Benefits to the Company:	Positive public relations and community service.
Benefits to the School:	Continuation of promoting community service support of the Dig Pink cause-raising funds for Breast Cancer Research.

2015 Partnership Profiles

Business:	Chick-fil-A 1002 Edwards Ferry Rd., NE Leesburg, VA 20176
Business Contact:	Stephanie Heistead
Phone:	703-777-1200
Partner School:	Harper Park Middle School
School Contact:	Beth Robinson Michelle H, Cary, Dean
Phone:	571-252-2820
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	Chick-fil-A partners with Harper Park several times a year for spirit nights. On those days, they bring their mascot to our end-of-the day dismissal which the students and staff truly enjoy. They have provided trays of food for our beginning of the year staff breakfast and luncheon. They supply coupons for free kid's meal in support of our student recognition program through PBIS. They supply food trays for our Parents as Educational Partners (PEP) quarterly classes which are held at night.
Benefits to the Company:	<p>By sponsoring spirit events, Chick-fil-A gets recognition for supporting our local community. The PTA does extensive communication for our events such as fliers, Connect Ed calls, information on the web site, listing events on the school marquee and yard signs posted around the campus. This communication results in direct advertising for the business.</p> <p>By helping get the word out about our relationship with Chick-fil-A as well as our events, sales are increased for the store, especially during the time frame of the spirit events several times a year.</p>
Benefits to the School:	<p>Proceeds from our spirit nights have enabled the PTA to put money towards events and programs that directly impact student achievement and recognition. It also helps supply financing for in-house teacher grants.</p> <p>The donation of food helps our school further engage families who have not traditionally been involved in the process and practice of organized education, namely our ELL/PEP community. These families meet school staff members, collect valuable information about school expectations, and are exposed to community resources and services that can support the achievement of their students.</p>

2015 Partnership Profiles

Business:	Chick-fil-A 45440 Dulles Crossing Plaza Sterling, VA 20166
Business Contact:	John Barton, Manager Bill Digges, Store Operator
Phone:	571-434-3200
Partner School:	Potomac Falls High School
School Contact:	Dr. Elizabeth Noto, Principal Kathy Chrisman, Teacher
Phone:	571-434-3200
Year Partnership Began:	2006
Description of School/Business Partnership Activity(ies):	<p>Chick-Fil-A has offered its services to PFHS and has been an incredible community partner. They have donated breakfast to the faculty and staff, senior class, and for various other events. Chick-Fil-A has made donations and sponsored major school-community events, such as sponsoring the basketball tournament for "A Night at the Falls", feeding donors at our annual Blood Drive, helped with a collection for VA Tech in the spring of 2007, sponsored coupons for Buckle up for Safety, Holiday Open House for ALS, our school store project, and numerous other activities. . One of our main support efforts came from Chick fil A sponsoring a restaurant night where we were able to earn enough money to purchase two plaques that are in the Douglas J. Green Memorial Garden in the front of our school. They were eager to help and allowed us to decorate in red, white, and blue. Without their assistance and funds, we would not have been able to get the plaques that are on the brick wall in the memorial garden in memory of the fallen soldier, Doug Green, a 2006 Potomac Falls graduate. They assist our school organizations with car washes on their site, donated breakfast to feed 100 judges and proctors for DECA Competition, and serves as a community business and work location for several of our students. One PFHS student was accepted into the management of the corporation, and had the opportunity of training employees in new stores throughout the country before she left for college. This former student has majored in Engineering in college, but her ultimate goal is to own a Chick-Fil-A because of the influence of her work experience with Bill and John. Both Bill and John have given a presentation annually on customer service and the award-winning store that he operates to the marketing students.</p>

2015 Partnership Profiles

Our students that work at Chick-Fil-A have learned the major importance of outstanding customer service and the details, which make a difference in making a business successful. They have a great appreciation for the foundation of the company and have obtained the knowledge that will allow them to channel pride and understanding of their workplace into their performance. Bill Digges helped sponsor two students to International DECA Competition year after year. One of our former students placed in the top ten in the nation at International DECA Competition. I attribute a lot of this to the outstanding qualities, values, and performance standards taught through Chick-fil-A. One of our main support efforts came from Chick fil A sponsoring a restaurant night where we were able to earn enough money to purchase two plaques that are in the Douglas J. Green Memorial Garden in the front of our school. They were eager to help and allowed us to decorate in red, white, and blue. Without their assistance and funds, we would not have been able to get the plaques that are on the brick wall in the memorial garden in memory of the fallen soldier, Doug Green, a 2006 Potomac Falls graduate.

Benefits to the Company:

Business will increase as a result of their generosity to our school and community. Teachers and students will keep them in mind as a stop for breakfast, not just lunch and dinner. Their kindness has made everyone aware of how much they have given back for outstanding community relations. Student employees have helped staff the restaurant, and serve as management. One of their supervisors who graduated last year has a goal of owning their own store and was a 2012 top ten winner from International DECA Competition.

Benefits to the School:

PFHS knows that they can count on Chick-Fil-A for whatever we may need in the way of feeding teams, fundraisers, as an employer, and a true interest in helping the school. The management helps without hesitation and it is a true pleasure to work with them. The financial assistance and goodwill they have provided has made numerous events successful and enjoyable by all who attended year after year.

2015 Partnership Profiles

Business:	Chick-fil-A 1002 Edwards Ferry Road Leesburg, VA 20176
Business Contact:	Stephanie Heistad
Phone:	571-246-1712
Partner School:	Woodgrove High School
School Contact:	Marty Potts
Phone:	540-751-2600
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	WHS Champions team at Woodgrove High School is a Positive Behavioral Interventions and Supports (PBIS) program. It is an approach to teaching children appropriate behavior and providing the supports necessary to sustain that behavior. The overall goals of PBIS are to reduce challenging student behavior through a proactive, positive, and consistent manner across all school settings, and improve academic achievement and social competence. Since we began using PBIS, this approach has been widely accepted by students and staff and has helped to establish a common use of language and expectations for all areas of learning, thus contributing to a positive school climate.
Benefits to the Company:	Businesses are recognized over the intercom during morning announcements on giveaway days for students and at the monthly morning and afternoon staff meetings.
Benefits to the School:	Students are positively reinforced by staff for appropriate demonstrations of expected behavior on a daily basis. Because of their dedication to teaching the school wide expectations and reinforcing student behaviors, the PBIS team believes that the staff should be recognized for their efforts as well. We recognize positive behavior through student bi-monthly drawings and at monthly staff meeting from the donations of products, coupons and/or gift certificates.

2015 Partnership Profiles

Business:	Clark Construction 7500 Old Georgetown Rd. Bethesda, MD 20814
Business Contact:	Susan Williamson Ross
Phone:	301-272-8100
Partner School:	Loudoun Valley High School
School Contact:	Ryan Barden
Phone:	540-751-2400
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	Donation of \$1,000.00 for the purchase of three monitors to be used during the Dulles district Wrestling tournament.
Benefits to the Company:	Positive Public Relations and community service.
Benefits to the School:	Allowed LVHS to provide web link so that family and friends not in attendance could get "live updates" on District Tournament results.

2015 Partnership Profiles

Business:	The Claude Moore Charitable Foundation 11350 Random Hills Road, Suite 520 Fairfax, VA 22030-7429
Business Contact:	Lynn Tadlock, Direct of Grants
Phone:	703-947-1147
Partner School:	Loudoun County Public Schools Monroe Technology Center
School Contact:	Wagner Grier, Principal
Phone:	571-252-2080
Year Partnership Began:	2006
Description of School/Business Partnership Activity(ies):	<p>In the Spring of 2006, The Claude Moore Charitable Foundation approached the Loudoun County Public Schools with an idea and an opportunity to develop a new and innovative program with the fields of health and medical sciences. This program would prepare high school students for high-wage, high-demand careers within the health and medical sciences. The development of the Claude Moore Scholars program is the first of its kind in Virginia and the nation. This three-year program prepares students to enter careers in medical laboratory technology, nursing, pharmacy technology, and radiology technology. Students earn college credit while still enrolled in high school and prepare for professional credentials and licensures within each specialized field. The instructional program is in its second year of operation. To date, The Claude Moore Charitable Foundation has given over \$500,000.00 to fund this exciting and successful program by covering the costs of instructors, instructional materials, instructional equipment & technology, and textbooks. This career pathway has also been designated as one of four programs that is included in the Loudoun Governor's STEM Academy which is housed at the Monroe Technology Center in Leesburg, Virginia.</p>
Benefits to the Company:	<p>In partnership with the Inova Health System, this program continues to help create a new pipeline of highly educated healthcare professionals that will fill high-wage, high-demand jobs within the fields of health and medical sciences. Students in this program participated in a Medical IT Summer Internship with the Inova Health System during 2014. Plans are in place to continue this internship opportunity throughout 2015 and beyond.</p>

2015 Partnership Profiles

Benefits to the School:

Grant funding to begin the development and maintain the operation of innovative instructional programs for high school students within the fields of health and medical sciences.

2015 Partnership Profiles

Business:	Cleaners 4 Less 44260 Ice Rink Plaza. 112 Ashburn, VA 20147
Business Contact:	Naila Asali Lina Dajani
Phone:	571-442-8571
Partner School:	Broad Run High School
School Contact:	Judy Rector, Transition Teacher
Phone:	571-252-2300
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	The purpose of our business partnership is to provide, within the public sector and community, opportunities for students to develop academic, social, and vocational skills and competencies and to gain experiences essential for ultimately securing and maintaining successful employment.
Benefits to the Company:	By allowing the students to assist with some of the jobs that would normally be done by an employee, this frees up the employees to do other jobs, where normally they would not have time to do them. By working at a business, an employer can observe the students first hand to evaluate the student(s) for potential employment. In addition, school personnel learn the job skills along with the students so they can better train the students.
Benefits to the School:	It allows students to experience the jobs and skills necessary to work at Cleaners 4 Less. This gives them the training they need to be better prepared through ongoing work experience.

2015 Partnership Profiles

Business:	Coach's Corner 100 Purcellville Gateway Drive Purcellville, VA 20132
Business Contact:	Rob Burton
Phone:	540-441-7456
Partner School:	Woodgrove High School
School Contact:	Marty Potts
Phone:	540-751-2600
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	WHS Champions team at Woodgrove High School is a Positive Behavioral Interventions and Supports (PBIS) program. It is an approach to teaching children appropriate behavior and providing the supports necessary to sustain that behavior. The overall goals of PBIS are to reduce challenging student behavior through a proactive, positive, and consistent manner across all school settings, and improve academic achievement and social competence. Since we began using PBIS, this approach has been widely accepted by students and staff and has helped to establish a common use of language and expectations for all areas of learning, thus contributing to a positive school climate.
Benefits to the Company:	Businesses are recognized over the intercom during morning announcements on giveaway days for students and at the monthly morning and afternoon staff meetings.
Benefits to the School:	Students are positively reinforced by staff for appropriate demonstrations of expected behavior on a daily basis. Because of their dedication to teaching the school wide expectations and reinforcing student behaviors, the PBIS team believes that the staff should be recognized for their efforts as well. We recognize positive behavior through student bi-monthly drawings and at monthly staff meeting from the donations of products, coupons and/or gift certificates.

2015 Partnership Profiles

Business:	Concept Marketing, Inc. 14101 Parke Long Court, Suite Z Chantilly, VA 20151
Business Contact:	Jeffrey W. Geurin
Phone:	703-263-7984
Partner School:	Monroe Technology Center
School Contact:	Pam Smith, Instructor
Phone:	571-252-2080
Year Partnership Began:	2006
Description of School/Business Partnership Activity(ies):	Concept Marketing, Inc. has worked with the graphic communications department at Monroe Technology Center for over nine years. President, Jeffrey Geurin is also a former student of Monroe and a lifelong Loudoun County resident. Mr. Geurin was instrumental in starting an advisory committee to help the graphic communications department. This committee has helped with raising scholarship funds, raising money for supplies as well as securing equipment for the program at a reduced price. The committee meets throughout the school year and has proven to be a great asset to the department and Monroe. Mr. Geurin has written and administered the Skills USA district 10 Graphic Communications contest for the past six years. He has helped secure judges and provided support for the students.
Benefits to the Company:	Mr. Geurin really enjoys speaking with the students about his experience in the industry and the different opportunities currently available in graphic communications.
Benefits to the School:	We have enjoyed working with Mr. Geurin throughout the years and know he is a champion for our program and Monroe Technology Center as a whole.

2015 Partnership Profiles

Business:	Cornwall Physician's Office Building 224D Cornwall, NW Leesburg, VA 20175
Business Contact:	Louise Thompson
Phone:	540-338-8909
Partner School:	LCPS Art Department
School Contact:	Melissa Pagano-Kumpf
Phone:	571-252-1604
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	<p>The Loudoun County Public School Art Department consisting of all our schools joined forces with leaders from Cornwall Physician's Office Building to exhibit student art and recognize young artists.</p> <p>The exhibits are scheduled throughout the year with specified schools to showcase their student art. The artwork is framed and on display according to an exhibit calendar. Parents, students and patients are able to view the art anytime.</p>
Benefits to the Company:	Positive community relations and active support of the school system. The exhibit brightens up the lives of those who are ill, and is appreciated by all who visit Cornwall Physician's Office Building.
Benefits to the School:	Our young artists have the opportunity to not only have their art exhibited, but more important learn why art in our everyday lives is so important.

2015 Partnership Profiles

Business:	Costco 1300 Edwards Ferry Rd. Leesburg, VA 20176
Business Contact:	Daryl Leuck "Luke"
Phone:	703-669-5060
Partner School:	Loudoun Valley High School
School Contact:	Cynthia Clark
Phone:	540-751-2400
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	Donations to the Community Based Instruction Program of time and products.
Benefits to the Company:	Positive Public Relations.
Benefits to the School:	Students gain real life experiences.

2015 Partnership Profiles

Business:	Countryside Orthopedics 19465 Deerfield Ave. Leesburg, VA 20176
Business Contact:	Ray Lower, DO Imran Khan, MD
Phone:	703-858-1800
Partner School:	Loudoun Valley High School
School Contact:	Andrew Gordon
Phone:	540-751-2400
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	For their support in helping the student athletes at Loudoun Valley High School throughout the year.
Benefits to the Company:	Community service.
Benefits to the School:	Athletes and their parents can get sports physicals completed in one place at one time at a low cost.

2015 Partnership Profiles

Business:	David Werfel Group at RE/MAX Gateway 4090 B. Lafayette Center Drive Chantilly, VA 20151
Business Contact:	Dave Werfel
Phone:	703-652-5721
Partner School:	J. Michael Lunsford Middle School
School Contact:	Neil Slevin, Principal Valerie Balser, JML PTA VP Fundraising
Phone:	703-722-2660
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	<p>The David Werfel Group at RE/MAX Gateway and J. Michael Lunsford Middle School began their business partnership in August 2013.</p> <p>The David Werfel Group at RE/MAX Gateway has been a J. Michael Lunsford Middle School Premier Community Business Partner since 2013. The David Werfel Group at RE/MAX Gateway is always eager to support J. Michael Lunsford Middle School's initiatives. In addition to being a Premier Community Business Partner, The David Werfel Group at RE/MAX Gateway has graciously supported many J. Michael Lunsford Middle School events including the J. Michael Lunsford's Family Fun Night/Silent Auction. Many of the school events are intended to promote community within the school allowing the families to become a more unified "school family" while other opportunities are geared to promote academic enrichment opportunities. Dave Werfel not only supports these efforts and events but can often be found attending and/or volunteering at them as well.</p>
Benefits to the Company:	<p>The David Werfel Group at RE/MAX Gateway is committed to supporting Loudoun County Public Schools in the community. The David Werfel Group at RE/MAX Gateway receives exposure and recognition through various means of school communication such as school newsletters, PTA e-blasts, gym banner, website, morning announcements, school calendars, fliers, e-boards, and Facebook posts. This partnership is very rewarding to the David Werfel Group at RE/MAX Gateway as the company truly enjoys "giving back" to the schools in the community it serves and having a role in helping Loudoun County students achieve the best education possible.</p>

2015 Partnership Profiles

Benefits to the School:

J. Michael Lunsford Middle School is very thankful for the support and generosity that the David Werfel Group at RE/MAX Gateway has provided over the past few years. The David Werfel Group at RE/MAX Gateway's dedication and commitment to supporting the students allows the school additional opportunities to enrich the students' overall academic education and school experience through various activities, social events, after school clubs and recognition programs as well as ensuring the students have the necessary equipment, supplies, and technology needed . The support received by the David Werfel Group at RE/MAX Gateway does not go unnoticed!

J. Michael Lunsford Middle School looks forward to continuing a long-lasting relationship with the David Werfel Group at RE/MAX Gateway and feels confident that this relationship will help J. Michael Lunsford Middle School provide an unsurpassed educational foundation for our students.

2015 Partnership Profiles

Business:	David Werfel Group at RE/MAX Gateway 4090 B. Lafayette Center Drive Chantilly, VA 20151
Business Contact:	Dave Werfel
Phone:	703-625-5721
Partner School:	Little River Elementary School
School Contact:	Julie Gross, Principal
Phone:	703-957-4360
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	The David Werfel Group at RE/MAX Gateway has been a Little River Elementary School Community Business Partner since 2013. The David Werfel Group at RE/MAX Gateway is always eager to support Little River Elementary School's initiatives. In addition to being a Community Business Partner, The David Werfel Group at RE/MAX Gateway has graciously supported many Little River Elementary School events including Welcome Back Staff Week, Teacher Appreciation Week and the Annual Staff Basketball Game. Dave Werfel not only supports these efforts and events but can often be found attending and/or volunteering at them as well.
Benefits to the Company:	The David Werfel Group at RE/MAX Gateway is committed to supporting Loudoun County Public Schools in the community. The David Werfel Group at RE/MAX Gateway receives exposure and recognition through various means of school communication such as school newsletters, PTA newsletters, website, and Facebook posts. This partnership is very rewarding to the David Werfel Group at RE/MAX Gateway as the company truly enjoys "giving back" to the schools in the community it serves and having a role in helping Loudoun County students achieve the best education possible.
Benefits to the School:	Little River Elementary School is very thankful for the support and generosity that the David Werfel Group at RE/MAX Gateway has provided over the past few years. The David Werfel Group at RE/MAX Gateway's dedication and commitment to supporting the students allows the school additional opportunities to enrich the students' overall academic education and school experience through various activities, social events, after school clubs and recognition programs as well as ensuring the students have the necessary equipment, supplies, and technology needed .

2015 Partnership Profiles

The support received by the David Werfel Group at RE/MAX Gateway does not go unnoticed!

Little River Elementary School looks forward to continuing a long-lasting relationship with the David Werfel Group at RE/MAX Gateway and feels confident that this relationship will help Little River Elementary School provide an unsurpassed educational foundation for our students.

2015 Partnership Profiles

Business:	DaVita Dialysis Center 224D Cornwall St NW, Ste. 100 Leesburg, VA 20176 44084 Riverside Parkway, #250 Leesburg, VA 20176
Business Contact:	Angela Stidham
Phone:	571-258-7362
Partner School:	Monroe Technology Center
School Contact:	Wagner Grier
Phone:	571-252-2080
Year Partnership Began:	2012
Description of School/Business Partnership Activity(ies):	Staff always willing to be flexible with student schedules and expose them to new situations within the Dialysis Center.
Benefits to the Company:	Potential employees, patient care assistants, interactions with patients distract and defer unpleasant experiences for patients.
Benefits to the School:	This gives students "real world" exposure to various HC professions, training, and licensure and certification requirements. Students can interact in a professional manner with patients and staff.

2015 Partnership Profiles

Business:	Destiny Church 25 Greenway Drive Leesburg, VA 20175
Business Contact:	Greg Wigfield, Leas Pastor Lulu Marrotte
Phone:	703-777-4700
Partner School:	Frederick Douglass Elementary School
School Contact:	Heidi Venable, Parent Liaison
Phone:	571-252-1920
Year Partnership Began:	2012
Description of School/Business Partnership Activity(ies):	Frederick Douglass Elementary has participated in a partnership with Destiny Church since the school opened in 2012. Over the past 3 years, Destiny Church has provided backpacks with food every week to our families who are in need. They have provided our students with nutrition that every child needs in order to be successful.
Benefits to the Company:	Destiny Church members recognize that they are making a significant impact to those in their community who are most in need. They have been making a difference in Loudoun County since 1989 and can be proud of their contributions to our families identified as requiring assistance. This particular program provides food in the backpacks for families who are in need. This exemplifies the core belief of their congregation which is to serve each other and their surrounding community.
Benefits to the School:	Frederick Douglass Elementary School is fortunate to have the assistance from Destiny Church to assist some of our students. This program ensures that students have their needs met.

2015 Partnership Profiles

Business:	Developmental Connections P.O. Box 1281 Ashburn, VA 20146
Business Contact:	Kerri Schoenbrun
Phone:	703-626-3274
Partner School:	Rosa Lee Carter Elementary School
School Contact:	Ann Hines, Principal Melanie Sheets, Guidance Counselor
Phone:	703-957-4490
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	<p>Developmental Connections has fulfilled an essential need for our students at Rosa Lee Carter. As a nonprofit organization, Developmental Connections supports children with developmental disorders (i.e., Aspergers, Autism, ADHD, Sensory Integration Disorder, etc.) and provides the training, support and resources for schools to promote social skill development. Developmental Connections has gone to great lengths to assist Rosa Lee Carter is raising the funds needed to bring Marvin's Club; an after-school enrichment program designed to teach developmentally delayed students social and recreational skills while involving neurotypical peers and enhancing community awareness. They have also provided the entire school staff with professional development in using the social thinking curriculum, modeled mini-lessons in the classroom and trained staff to run our own Marvin's Club here at Rosa Lee Carter. The passion we share for developing social skills in children with social impairment and for creating an understanding in all students is what makes this a truly special partnership. Rosa Lee Carter is grateful for their generosity and dedication to helping us launch our social thinking curriculum and Marvin's Club program; bringing social skill development to all students and fulfilling a growing need for the young people in our school community.</p>
Benefits to the Company:	<p>By partnering with Rosa Lee Carter, we were able to support and promote the 5K walk held in November 2014. The turnout was incredible; bringing the message and vision of Developmental Connections to the community surrounding our schools. Increased awareness and funding continues as a result of this partnership; which helps Developmental Connections continue to grow and expand on their goals of helping more children to be socially strong.</p>

2015 Partnership Profiles

Benefits to the School:

Developmental Connections has made it possible to bring social thinking and Marvin's Club to Rosa Lee. They have provided support, training, opportunity for fund raising and financial support. The impact of the social thinking curriculum is already seen throughout the school. Parent and student response to Marvin's Club has been excellent. Teachers and parents in the community are so very thankful to finally have the additional support needed to help their children with social impairments to be successful.

2015 Partnership Profiles

Business:	Discovery Elementary School 44020 Grace Bridge Drive Ashburn, VA 20147
Business Contact:	James Dallas, Principal Lisa Waldbaum, Assistant Principal
Phone:	571-252-2370
Partner School:	Broad Run High School
School Contact:	Judy Rector, Transition Teacher
Phone:	571-252-2300
Year Partnership Began:	2015
Description of School/Business Partnership Activity(ies):	The purpose of our business partnership is to provide, within the public sector and community, opportunities for students to develop academic, social, and vocational skills and competencies and to gain experiences essential for ultimately securing and maintaining successful employment.
Benefits to the Company:	By allowing the students to assist with some of the jobs that would normally be done by a teaching assistant, this frees up the employee to do other jobs, where normally they would not have time to do them. Also, by working at a school, an employer can observe the students first hand to evaluate the student(s) for potential employment. In addition, school personnel learn the job skills along with the students so they can better train the students on and off site.
Benefits to the School:	It allows students to experience the jobs and skills necessary to work at various schools within the county especially in the classrooms. Students will put to use the skills they have learned in the Early Childhood Classes. This gives them the opportunity for "first hand" experience, which they need to be better prepared.

2015 Partnership Profiles

Business:	Domenico Marketing 525-K East Market Street #245 Leesburg, VA 20176
Business Contact:	Miriam Nasuti, President and Marketing Specialist
Phone:	703-771-8893
Partner School:	Monroe Technology Center
School Contact:	Deborah Chaves, Instructor
Phone:	571-252-2080
Year Partnership Began:	2015
Description of School/Business Partnership Activity(ies):	Provides information on farm to fork relationships with local farmers. Arranges Presentations
Benefits to the Company:	Provides potential employees to farmers
Benefits to the School:	Organized and provided a two day event in Culinary for Vet Science EPS and Biotech and Culinary with local farmers and chefs to connect all programs to resources in the community and many opportunities.

2015 Partnership Profiles

Business:	Domino's Pizza 20921 Davenport Drive #126 Sterling, VA 20164
Business Contact:	David Grisard
Phone:	703-430-0900
Partner School:	Countryside Elementary School
School Contact:	Richard Rudnick, Principal
Phone:	571-434-3250
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	<ul style="list-style-type: none"> • Domino's partnered with Countryside Elementary School four times this school year for Spirit Nights. • Domino's offers the school and PTA a discounted rate on pizzas for events and has also donated a few on top of our purchases. • Domino's donated 50 coupons for a free large pizza in support of our PBIS program. Students whose names are drawn from the incentive pool (Cougar Paws) have the opportunity to win one of these coupons by spinning the wheel on the Morning Show each Friday.
Benefits to the Company:	<ul style="list-style-type: none"> • By sponsoring spirit events, Domino's gets public recognition for supporting our local community. We do extensive communication for our events such as flyers, Connect Ed calls, information on the web site, stickers on kids on days of the events, listing events on the school marquis, etc. This communication results in direct advertising for Domino's. • By helping get the word out about our relationship with Domino's as well as our events, sales are increased for the store, especially during the time frame of the spirit events every month.
Benefits to the School:	<ul style="list-style-type: none"> • Proceeds from our spirit nights have enabled the PTA to put more money toward events and programs. • The PTA has been able to provide more recognition to students and staff by using the free pizza coupons and other items as drawing prizes.

2015 Partnership Profiles

Business:	Dominion Trails Elementary School 44045 Bruceton Mills Circle Ashburn, VA 20147
Business Contact:	Jeff Joseph, Principal Susan Radloff, Teacher Nikki Kanavas, Food Services
Phone:	571-252-2340
Partner School:	Broad Run High School
School Contact:	Judy Rector, Transition Teacher
Phone:	571-252-2300
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	The purpose of our business partnership is to provide, within the public sector and community, opportunities for students to develop academic, social, and vocational skills and competencies and to gain experiences essential for ultimately securing and maintaining successful employment.
Benefits to the Company:	By allowing the students to assist with some of the jobs that would normally be done by a teaching assistant, this frees up the employee to do other jobs, where normally they would not have time to do them. Also, by working at a school, an employer can observe the students first hand to evaluate the student(s) for potential employment. In addition, school personnel learn the job skills along with the students so they can better train the students on and off site.
Benefits to the School:	It allows students to experience the jobs and skills necessary to work at various schools within the county especially in the classrooms. Students will put to use the skills they have learned in the Early Childhood Classes. This gives them the opportunity for "first hand" experience, which they need to be better prepared.

2015 Partnership Profiles

Business:	Double Tree Hotel Dulles Airport 21611 Atlantic Boulevard Dulles, VA 20166
Business Contact:	Lautice Colbert
Phone:	703-230-0077
Partner School:	Sully Elementary School
School Contact:	Mark Hayden, Assistant Principal Amanda George, School Counselor
Phone:	571-434-4572
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	The Double Tree by Hilton generously conducted a school supplies drive this year for Sully Elementary. They provided notebooks, pencils, crayons, folders, and much more. In the fall semester they also provided our staff with breakfast. The socioeconomic status of our population often prohibits our PTO from providing as many special events for our staff as they would wish. The Double Tree helped our staff feel supported and appreciated, for which we are very grateful.
Benefits to the Company:	"Partnering with Sully Elementary School has generated enthusiasm and motivation throughout our team. It has given us an opportunity to boost community engagement and assist the school in meeting needs beyond their available resources."
Benefits to the School:	Our students' school supplies needs are met through the Double Tree's generosity. Our staff has felt appreciation and support from the community.

2015 Partnership Profiles

Business:	Dragon Yong-In Martial Arts 310 N. 21 st Street Purcellville, VA 20132
Business Contact:	Grandmaster Brian KH Jo Director Seongjin Jo
Phone:	540-338-6660
Partner School:	Mountain View Elementary School
School Contact:	Jill Broaddus, Principal Lorraine High tower, PTA President
Phone:	540-751-2550
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	As a PBIS (Positive Behavior Intervention Support) School, Mountain View Elementary has a vision of behavioral expectations through consistent language and expectations for our students and staff. Dragon Yong-In's program is designed to help children learn discipline, build self-confidence, a positive attitude, improve school grades and learn respect through their high quality Taekwondo program. Our school business partnership created an opportunity to bring new student programs to Mountain View Elementary as well as reinforce these behavioral expectations through 'hands on' learning in an exciting and fun martial arts program.
Benefits to the Company:	As a valued Community Sponsor, Dragon Yong-In receives effective marketing tools throughout the school year such as: school wide flyer distribution, company information posted on our PTA webpage, recognition as our "Gold Pride Sponsor," advertisement ads in our school directory all resulting in increased awareness of their first rate Purcellville facility and increased enrollment in their various classes and programs. Our school business partnership also helps create goodwill and positive public relations in our community.
Benefits to the School:	Mountain View's students and staff directly benefited from this partnership in a variety of ways. As a "Gold Pride Sponsor," Dragon Yong-In provided financial support of \$1500 that afforded new student enrichment programs such as school assemblies and academic challenges. Grandmaster Jo also offered two sessions, six weeks each, of "martial arts after school activities" for our students. In addition, Dragon Yong-In donated the private use of their complete facility as a place to recognize and celebrate the academic achievements of our entire 5 th Grade.

2015 Partnership Profiles

Business:	Dulles Town Center 21100 Dulles Town Circle, Suite 234 Dulles, Virginia 20166
Business Contact:	Dan Cook, Director of Retail Marketing
Phone:	703-404-7100
Partner School:	LCPS Art Program
School Contact:	Melissa Pagano-Kumpf
Phone:	571-252-1604
Year Partnership Began:	2000
Description of School/Business Partnership Activity(ies):	On opening night, we kick off the five day Arts Festival. The Annual Arts Festival is open during mall hours, which allows for higher visibility of the exhibits and performing groups. An overwhelming number of LCPS staff, parents and community members work together to make the Arts Festival simply outstanding.
Benefits to the Company:	The high volume of students and community who attend the Arts Festival will play a role in the increased sales during the events. Shoppers will have the opportunity to shop and enjoy a top-notch festival.
Benefits to the School:	The Dulles Town Center provides LCPS with a wonderful space, a stage, publicity, and overall support of our arts programs.

2015 Partnership Profiles

Business:	Dynamic Plumbing Heating 45969 Nokes Boulevard #120 Sterling, VA 20166
Business Contact:	Matt Bowman
Phone:	703-421-5322
Partner School:	Rock Ridge High School
School Contact:	John Duellman, Principal
Phone:	703-996-2114
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	Dynamic was one of our first business partners and with their support we were able to get our school's name, colors, mascot, and gear out to our community. Starting a school with no activity funds made it difficult to facilitate many of the meetings we set up with the community and through this partnership we were able to successfully meet and promote our beautiful new school.
Benefits to the Company:	Dynamic has a banner at our scoreboards and is the only banner at the scoreboards and gives them visibility to every person that plays or attends a game at Rock Ridge.
Benefits to the School:	Our student athletes will benefit from this partnership for years to come as our school will be able to provide our athletes with the best equipment and facilities due this partnership.

2015 Partnership Profiles

Business:	East Gate Orthodontics 5401 Eastern Marketplace Plaza #100 Chantilly, VA20152
Business Contact:	Dr. Anisa Omar
Phone:	703-542-6336
Partner School:	J. Michael Lunsford Middle School
School Contact:	Neil Slevin, Principal Valerie Balser, JML PTA VP Fundraising
Phone:	703-722-2660
Year Partnership Began:	2012
Description of School/Business Partnership Activity(ies):	<p>East Gate Orthodontics and J. Michael Lunsford Middle School began their business partnership in August 2012.</p> <p>East Gate Orthodontics has been a J. Michael Lunsford Middle School Premier Community Business Partner since 2012. East Gate Orthodontics is always eager to support J. Michael Lunsford Middle School's initiatives. In addition to being a Premier Community Business Partner, East Gate Orthodontics has graciously supported many J. Michael Lunsford Middle School events including J. Michael Lunsford's Family Fun Night/Silent Auction, Eighth Grade Celebration, Drama Club, Teacher Appreciation Week, Big Night Out, STEM Day, and our Annual Pacer Contest. Many of the school events are intended to promote community within the school allowing the families to become a more unified "school family" while other opportunities are geared to promote academic enrichment opportunities. Dr. Omar not only supports these efforts and events but can often be found attending them as well. The East Gate Orthodontics staff volunteers regularly at the school.</p>
Benefits to the Company:	East Gate Orthodontics is committed to supporting Loudoun County Public Schools in the community. East Gate Orthodontics receives exposure and recognition through various means of school communication such as school newsletters, PTA e-blasts, gym banner, website, morning announcements, school calendars, fliers, e-boards, and Facebook posts. This partnership is very rewarding to East Gate Orthodontics as the company truly enjoys "giving back" to the schools in the community in which it serves and having a role in helping Loudoun County students achieve the best education possible.

2015 Partnership Profiles

Benefits to the School:

J. Michael Lunsford Middle School is very thankful for the support and generosity that East Gate Orthodontics has provided over the past few years. East Gate Orthodontics' dedication and commitment to supporting the students allows the school additional opportunities to enrich the students' overall academic education and school experience through various activities, social events, after-school clubs and recognition programs as well as ensuring the students have the necessary equipment, supplies, and technology needed . The support received by East Gate Orthodontics does not go unnoticed!

J. Michael Lunsford Middle School looks forward to continuing a long-lasting relationship with East Gate Orthodontics and feels confident that this relationship will help J. Michael Lunsford Middle School provide an unsurpassed educational foundation for our students

2015 Partnership Profiles

Business:	East Gate Orthodontics 5401 Eastern Market Plaza, #100 South Riding, VA 20152
Business Contact:	Dr. Anisa Omar
Phone:	703-542-6336
Partner School:	Little River Elementary School
School Contact:	Julie Gross, Principal
Phone:	703-957-4360
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	<p>East Gate Orthodontics is always eager to support Little River Elementary. East Gate Orthodontics has graciously supported many Little River PTA events with financial benefits to offset costs of planning and hosting events as well as sending personnel to assist with set up, various aspects of the event, and clean up. Many of the school events are intended to promote community within the school allowing the families to become a more unified "school family" while other opportunities are geared to promote academic enrichment opportunities. Dr. Omar not only supports these efforts and events but can often be found attending them as well. East Gate Orthodontics also generously donated several Kindles to the school in order to assist with our reading initiatives and school goals.</p>
Benefits to the Company:	<p>East Gate Orthodontics is committed to the schools in its communities. They receive exposure and recognition through various means of school communication such as school newsletters, PTA e-blasts, morning announcements, school calendars, fliers, and Facebook posts to name a few. This partnership is very rewarding to East Gate Orthodontics as the company truly enjoys "giving back" to the schools in their communities in which it serves and places a heavy emphasis on playing a role in helping Loudoun County students achieve the best education possible.</p> <p>Little River Elementary looks forward to continuing this relationship and feels confident that this relationship will help generate repeat loyal customers who are impressed with East Gate Orthodontics commitment to help Little River Elementary provide an unsurpassed educational foundation for the students.</p>

2015 Partnership Profiles

Benefits to the School:

Little River Elementary is very thankful for the support and generosity that East Gate has provided. East Gate Orthodontics dedication and commitment to supporting the students by enhancing the school and PTA's financial fundraising capabilities and allowing the school to enrich the student's overall academic education and school experience through various activities, social events, after school clubs and recognition programs as well as ensuring they have the necessary equipment, supplies, and technology needed to be successful does not go unnoticed!

2015 Partnership Profiles

Business:	Eggspectation 1609 Village Market Blvd., SE Suite 105 Leesburg, VA 20175
Business Contact:	Mr. Rafael Castro
Phone:	703-777-4127
Partner School:	Ball's Bluff Elementary School
School Contact:	Mrs. Melissa Robinson, PTA President
Phone:	571-252-2880
Year Partnership Began:	2010
Description of School/Business Partnership Activity(ies):	Ball's Bluff Elementary has been partnering with Eggspectation since 2010. They have consistently supported our Positive Behavior Support System (PBIS) by offering our students incentives for their exemplary behavior. This year, Eggspectation provides our students with a free cheeseburger coupon when receiving a citizenship award. They provide \$20 gift certificates to thank teachers for their efforts and dedication to the students of our community. Eggspectation also gave the staff a welcome back breakfast in August. In the past, they have given dinner to our families who attended our Parents as Educational Partners (PEP) evening programs.
Benefits to the Company:	The support that Ball's Bluff Elementary receives from Eggspectation bridges a relationship between school, family and community. They benefit from this partnership by providing students with free cheeseburger passes that brings the entire family in for dinner. The \$20 gift certificates given to staff members, also brings them and their families into the business for a meal.
Benefits to the School:	Ball's Bluff Elementary benefits from this partnership by being able to congratulate our students for their excellent citizenship with a free cheeseburger coupon. The meal provided for the staff at the beginning of the year, gave us a time to eat together and talk about our summer adventures before starting the new year. Their generous offers help us build community within the school.

2015 Partnership Profiles

Business:	Eggspectation 1609 Village Market Blvd., Suite 105 Leesburg, VA 20176
Business Contact:	Rafael Castro, Manager
Phone:	703-777-4127
Partner School:	Harper Park Middle School
School Contact:	Meshelle H, Carry , Dean
Phone:	571-252-2820
Year Partnership Began:	2009
Description of School/Business Partnership Activity(ies):	The goal of the program is to promote a positive, enthusiastic educational climate for our school and for our community. As well as assist in building bonds and strong relationships among staff and students. Eggspectation provides incentives for students and support to the school staff. The business provides the majority of the incentives for our Positive Behavior Intervention & Support (PBIS) program as well as contributions for the Parents as Educational Partners (PEP) meetings and other professional development and workshops. The company is an ever present support from the beginning of the year when staff first arrives on the campus to the very last day as we celebrate the culmination of another fantastic school year.
Benefits to the Company:	Eggspectation, which is highly visible and located within the borders of our school community, receives recognition for contributing not only to our school, but for supporting the schools efforts to provide enhanced student experiences, outreach to parents of underserved populations, increase positive school climate and support of high staff morale. Harper Park acknowledges the contributions from Eggspectation at our community events such as PTA Family Bingo Nights, PEP (Parents as Educational Partners), faculty meetings, staff gatherings, school celebrations and staff development seminars.
Benefits to the School:	In addition to name recognition, Eggspectation's willingness to donate to our school helps create a positive climate and energy, motivate our students to do their best in all aspects of the Harper Park climate. Our PBIS program recognizes students for doing great things with our staff recognizing student's positive contributions to the school atmosphere through acts of kindness and positive behavior. This gives a boost for our staff, while also assisting with the creation of a positive learning environment for our students.

2015 Partnership Profiles

This year Eggspectation not only assisted with donations to our PEP (Parents as Educational Partners) meetings, but Mr. Castro, the manager, volunteered his time to be a presenter at one of the PEP meetings. He feels that this is so important that he is planning on returning often as possible to assist with parent outreach. This meeting is essential to helping our Hispanic and non-English speaking community to feel welcome and increase motivation to become involved with the school on a consistent basis. After learning of the PEP program and its mission, Mr. Castro eagerly developed a menu to assist in sustaining the body as the school team helped develop the mind of our parents. Each year he eagerly awaits the dates of the events, accompanied by the topics to be discussed, so that he can be prepared to personally involve himself in the sessions! In the past, Mr. Castro spoke to our parents about his journey of coming to America without the ability to speak English. He eloquently discussed in fluent English and Spanish the struggles he faced, the hardships and obstacles that he eventually overcame. Through hard work and determination he was propelled and motivated to be successful. He learned the language, developed a love for this country and has chosen to give back by sharing his life lessons with others. He continues to be an inspiration to the parents of our ELL students. He is on a mission to promote responsibility, independence, self-awareness and motivation within our community of ELL parents.

In the past Eggspectation has also been a vital part of our mentor program giving our students a day of celebration and fun. They have offered to assist with academics; currently our art department is working with the management to bring student art work to the walls of the restaurant, showcasing the talent of our students. This form of recognition will certainly be a reward for the hard work and hours of time put in by our art students. It will also be an additional source of pride for the parents of the students whose work is chosen to be displayed.

For the first time, our PTA reached out to Mr. Castro to sponsor a Harper Park spirit night where our school would get a percentage of funds spent on a particular night if our name is mentioned. The idea was embraced and he signed Eggspectation up for two nights during the 2014-2015 school year.

Each year Eggspectation sets the bar higher and higher in order to go above and beyond their commitment to Harper Park Middle School. Their assistance has given staff and students motivation and encouragement for their efforts. They are outstanding in providing and setting the stage in their establishment for our staff social gatherings.

2015 Partnership Profiles

They provide the accommodations on their premises with an appropriate business atmosphere for our bi-annual administrative team professional development. Due to their willingness to provide a cost effective affordable option, Harper Park has been able to dedicate the financial savings to enrichment opportunities and various other means of student support within the building. We are always made to feel at home when we visit the restaurant. It's as if we were partners! The benefits for Harper Park far outweigh the benefits for Eggspectation, yet, they continue to be a strong supporter of our school.

2015 Partnership Profiles

Business:	EverFi, Inc. & Neustar 3299 K Street NW, Fourth Floor, Washington, DC 2007 21575 Ridgetop Circle, Sterling, VA 20166
Business Contact:	Eric Johnson (EverFi) Richard Louis (Neustar)
Phone:	202-225-0011 571-434-5400
Partner School:	Smart's Mill Middle School
School Contact:	William Waldman, Principal
Phone:	571-252-2030
Year Partnership Began:	2012
Description of School/Business Partnership Activity(ies):	<p>Through the generous support of Neustar, an internet and telecommunications company, all Virginia schools have received unlimited licenses and support services for free to the <i>My Digital Life</i> online learning platform. This online, interactive program is designed and supported by the education technology company EverFi, Inc. whose learning platforms are in over 3500 K-12 schools nationwide. Through their continued partnership with Loudoun County Public Schools, EverFi has worked with Smart's Mill Middle School to integrate the <i>My Digital Life</i> learning platform within all the sixth grade Keyboarding classes. Smart's Mill was originally the only middle school in Loudoun that has integrated this platform into the curriculum. Currently, the program is now being implemented into most LCPS middle schools.</p> <p><i>My Digital Life</i> identifies the "nuts and bolts" of how technology works, but more importantly it is the only student-facing learning platform that puts each student into virtual world environments on tough issues like privacy, security, piracy, cyber-bullying, and digital addiction. <i>My Digital Life</i> is a 3.5-hour new-media learning platform that includes seven modules, plus important gaming and simulation components. The platform aligns to International Standards for Technology Education (ISTE) as well as emerging state standards. <i>My Digital Life</i> integrates directly into the 6th grade school curriculum, and gives students a greater breadth of experience with topics that are critical for a digitally literate citizenry.</p> <p>We are continuing to work with EverFi to implement the <i>My Digital Life</i> platform with a third year of sixth grade students. Neustar and EverFi also commit to celebrating the student's successful completion of the <i>My Digital Life</i>.</p>

2015 Partnership Profiles

Each semester for the past three years, we have co-hosted a ceremony where students receive certificates and members from both the EverFi and Neustar teams come to show their pride and support of LCPS students. As the partnership continues to grow, we are now discussing newer applications available through EverFi that revolve around teaching students how to write "Code."

Benefits to the Company:

EverFi benefits from this partnership by bringing a greater depth of knowledge of their products to a wider audience, but also benefits from creating a more digitally literate population that will ultimately become their clientele. They also grow from the knowledge that they are creating a safer world for students by providing students with the tools to be more knowledgeable and savvy when accessing and posting information on the internet.

Benefits to the School:

Six grade keyboarding students experienced a wide range of topics that have given them greater insight into how technology works and critical issues facing them in today's cyber world. It has helped our students meet their Career and Technical Education Workplace Readiness Competency Skills. Through real-life simulations that are covered in seven different modules:

- Buying the right computer for their needs
- Safe usage of wireless communication device
- How to protect their computer and themselves from unsafe networking practices
- How to investigate the credibility of online sources
- Creating strategies for safe publishing practices and understanding copyright
- Examine myths and facts of cyber-bullying and how to intervene and stop it
- The future of technology and how it will affect them in existing and future careers

To complete *My Digital Life* and receive certification, students must complete all activities and pass all the post tests. This program was a new, media rich platform that educated students on the risks and rewards that technology can bring to their lives. Students learn to leverage technology in a responsible way as they use the internet to conduct research, apply to colleges, and network with their friends.

2015 Partnership Profiles

Business:	Express Care Pharmacy 26 Fairfax Street, SE Leesburg, VA 20175
Business Contact:	Lee Allison Boris, RPH; Manager
Phone:	571-258-0423
Partner School:	Monroe Technology Center
School Contact:	Wagner Grier, Principal
Phone:	571-252-2080
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	Express Care Pharmacy welcomes our Pharmacy Technician students for educational rotations to observe robotic dispensing systems, data input, HIPAA compliance, long-term-care blister packaging of 30 day medication supply, neat sealing process, pharmacy security procedures, order reconciliation, stocking, ordering, dispensing, repackaging, DEA control procedures, and other tasks and skills required for completion of the Pharmacy Technician Training Program and certification exam.
Benefits to the Company:	Express Care Pharmacy benefits from this partnership by educating local students and thereby fostering good will in the community. They also challenge their employees with our curious student's questions; thereby reinforcing the many policies and procedures that the pharmacy is regulated to operate under. Finally, they help ensure a steady and ready supply of highly qualified certified Pharmacy Technicians for future employment.
Benefits to the School:	C.S. Monroe Technology Center benefits by ensuring availability of a high quality clinical rotation site with a multitude of pharmacy operations in service. This exposes the students to the learning activities required for completion of the Pharmacy Technician training program and helps ensure eligibility to take the certification exam as well as the further opportunity to continue on to professional licensure. The students also gain practical experience in this rich environment which is directly applicable to future job and scholastic endeavors.

2015 Partnership Profiles

Thus C.S. Monroe Technology Center meets its goal of providing an exceptional S.T.E.M. educational opportunity with a practical application to today's world for our dedicated and hard-working students; all made possible through this symbiotic partnership with Express Care Pharmacy

2015 Partnership Profiles

Business:	Fairfax County Fire and Rescue-Virginia Task Force (VATF1) Fire Station 439-North Point 1117 Reston Ave Reston, VA
Business Contact:	Captain II Kit R. Hessel
Phone:	571-227-2020
Partner School:	J. Michael Lunsford Middle School
School Contact:	Neil Slevin, principal Sue Simpson, Counselor
Phone:	703-722-2660
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	J. Michael Lunsford Middle School held its second annual STEM Day on November 21 st 2014. Students, teachers and 25 outside organizations participated in over 40 different STEM activities and presentation. This was a school-wide event that allowed students to engage in hands-on activities throughout the day that were fun and educational, highlighting science, technology, engineering and math. Students were involved in the promotion and preparation for STEM day by making posters and designing t-shirts. The PTA and community volunteered their time to help organize the day and provided food and supervision. Fairfax county Fire and Rescue VATF1 members participated in six STEM Day presentations and discussed technological and search techniques they employ when dispatched throughout the world on urban search and rescue missions. The K-9s demonstrated some of the training regiments and the officers discussed the team missions. Students were fascinated as they watched the demonstrations with the K-9 team and the intense training the dogs receive.
Benefits to the Company:	As demonstrated by their participation in STEM Day, it is apparent that Fairfax County Fire and Rescue is passionate about their mission and truly believe in the education of all students. By promoting Science, Technology, Engineering, and Math to students, Mr. Hessel and his team are not only improving the quality and diversity of educational opportunities for students, they are opening young eyes to the possibilities of employment within the STEM fields. The opportunities presented to students due to VATF1's participation in STEM day are critical for student learning and growth at JML.

2015 Partnership Profiles

Benefits to the School:

STEM Day was created in order to increase awareness of careers in the STEM fields as well as showcase the technology already present at JML. Throughout the day, students, staff and visiting professionals, worked together to create an environment filled with hands on activities, thoughtful presentations and stimulating demonstrations highlighting STEM educational opportunities and careers. Students, parents, staff and the JML community at large collaborated to host what is now a wonderful tradition at J. Michael Lunsford Middle School.

2015 Partnership Profiles

Business:	FASTSIGNS of Springfield VA 6715-B Backlick Road Springfield, VA 22150
Business Contact:	Randall Belknap
Phone:	703-913-5300
Partner School:	J. Michael Lunsford Middle School
School Contact:	Neil Slevin, Principal Valerie Balser, JML PTA VP fundraising
Phone:	703-722-2660
Year Partnership Began:	2011
Description of School/Business Partnership Activity(ies):	<p>FASTSIGNS is a J. Michael Lunsford Middle School Premier Community Business Partner since 2011.</p> <p>FASTSIGNS is always eager to support J. Michael Lunsford Middle School's initiatives. In addition to being a Premier Community Business Partner, FASTSIGNS has graciously supported many J. Michael Lunsford Middle School events including J. Michael Lunsford's Family Fun Night/Silent Auction, Spirit Nights, Big Night Out, and the Anti-Bullying Campaign. Many of the school events are intended to promote community within the school allowing the families to become a more unified "school family" while other opportunities are geared to promote academic enrichment opportunities. Randall Belknap, FASTSIGNS Owner, not only supports these efforts and events but can often be found attending them as well. FASTSIGNS has also played a significant role in enhancing our Premier Community Business Partner packages allowing the school to attract many new Premier Community Business Partners.</p>
Benefits to the Company:	<p>FASTSIGNS is committed to supporting Loudoun County Public Schools in the community. FASTSIGNS receives exposure and recognition through various means of school communication such as school newsletters, PTA e-blasts, gym banner, website, morning announcements, school calendars, fliers, e-boards, and Facebook posts. This partnership is very rewarding to FASTSIGNS as the company truly enjoys "giving back" to the schools in the community it serves and having a role in helping Loudoun County students achieve the best education possible</p>

2015 Partnership Profiles

Benefits to the School:

J. Michael Lunsford Middle School is very thankful for the support and generosity that FASTSIGNS has provided over the past few years. FASTSIGNS dedication and commitment to supporting the students allows the school additional opportunities to enrich the students' overall academic education and school experience through various activities, social events, after-school clubs and recognition programs as well as ensuring the students have the necessary equipment, supplies, and technology needed . The support received by FASTSIGNS does not go unnoticed!

J. Michael Lunsford Middle School looks forward to continuing a long-lasting relationship with FASTSIGNS and feels confident that this relationship will help J. Michael Lunsford Middle School provide an unsurpassed educational foundation for our students.

2015 Partnership Profiles

Business: Fitwize4kids
21720 Red Rum Drive #112
Ashburn, VA 20147

Business Contact: Karen Mitchell, Owner

Phone: 703-723-4176

Partner School: Broad Run High School

School Contact: Cheryl Daley, Teacher

Phone: 571-252-2300

Year Partnership Began: 2011

Description of School/Business Partnership Activity(ies): When Fitwize opened in February of 2011 our relationship immediately began. Fitwize has been at the Broad Run DECA Entrepreneurship fair all four years that it has happened. They have also employed several marketing coop students every year. Currently four from Broad Run are employed there. Karen Mitchell is by far one of the best employers we have in our program. She takes her responsibilities as employer very serious as well as those of the student employees.

This relationship then grew into several other aspects. Twice she has loaned us the Fitwize van to take to New York City for our TODAY show trips. She has sponsored students who could not afford to go to DECA states.

In 2013, we partnered together for the first Fitwize Breast Cancer Event. DECA students helped promote the event and spoke as well as connecting Fitwize with LBHN. This last fall, the event expanded as we continued our partnered event, but we both also partnered with the Broad Run Cheer team to run their first ever invitational.

Karen and Fitwize have also helped several DECA competitive teams write projects on her business.

Not only has she partnered with Broad Run DECA and Marketing, but she has sponsored the cheer invitational, the BRHS wrestling team, the Spooktacular 5K race, Athletic Booster Club and NHS.

2015 Partnership Profiles

Benefits to the Company:

- Helped them establish partnership with LBHN.
- Free promotion at Broad Run and in the Ashburn Community.
- Reliable student employees.
- Students to help with events.

Benefits to the School:

- Outstanding training station.
- Excellent education for students.
- Financial support.
- Small business partnership.

2015 Partnership Profiles

Business:	Food Lion 20789 Great Falls Plaza Sterling, Virginia 20166
Business Contact:	Aziza Hesami, Deli Manager
Phone:	703-421-8998
Partner School:	Dominion High School
School Contact:	Beartriz Mastrolembro, Early Morning Risers Donations Coordinator
Phone:	571-434-4400
Year Partnership Began:	2005
Description of School/Business Partnership Activity(ies):	Food Lion supports the Dominion Early Morning Risers program by donating, Monday through Friday, an average of 50-75 pounds of baked goods, breads, cakes and pies. Volunteers deliver this daily donation to Dominion High School to be distributed, as needed, through the Early Morning Risers Breakfast Club and Parent Liaison program. In 2011, because of Food Lion's relationship with FEEDING AMERICA, the Breakfast Club was designated as an Outreach Program for the Blue Ridge Area Food Bank. This enhanced the relationship between Food Lion and Dominion High School meets both corporate and Dominion High School Breakfast Club donation goals.
Benefits to the Company:	Food Lion receives additional Dominion community patronage due to the knowledge of their generosity to the school. If school volunteers did not pick up the donation each weekday, these goods would be thrown away due to corporate policy. The management is grateful to prevent this from happening.
Benefits to the School:	Because of the exceptional generosity of Food Lion and other area donors, hundreds of Titan students are provided breakfast on a daily basis at no expense to the school or to the county. For many of these students, breakfast would not be readily available in their home environment. For others, the Early Morning Risers program provides nourishment after an early morning rehearsal, practice, or conditioning workout. The Early Morning Risers program also creates a comfortable gathering place for students to start their day. In addition, any baked goods provided by our donors that are not used by the Early Morning Risers are given to the Parent Liaisons to distribute to those in need in the Titan Community. Nothing goes to waste through this relationship.

2015 Partnership Profiles

Business:	Franklin Park Arts Center 36441 Blueridge View Lane Purcellville, VA 20132
Business Contact:	Melissa Sample
Phone:	540-338-7973
Partner School:	LCPS Art Program
School Contact:	Melissa Pagano-Kumpf
Phone:	571-252-1604
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	The Loudoun County Public School Art Department consisting of all our schools joined forces with Franklin Park Arts Center to exhibit student art and recognize young artists. The exhibits are scheduled throughout the year with specified schools to showcase their student art. The artwork is framed and on display according to an exhibit calendar. Parents and students and patrons are able to view the art anytime.
Benefits to the Company:	Positive community relations and active support of the school system. Exposure of this venue helps the community become aware of Franklin Parks Arts Center, and the events hosted at the center.
Benefits to the School:	Opportunity to bring the student talent alive! Affords the community, school and business to come together. Encourages the families to participate with their children and celebrate their work and achievement. Most important, provides the student with "real world" experiences.

2015 Partnership Profiles

Business:	Fuddruckers 44036 Pipeline Plaza Ashburn, VA 20147
Business Contact:	Joey Yoon, Owner
Phone:	703-724-0990
Partner School:	Broad Run High School
School Contact:	Judy Rector, Transition Teacher
Phone:	571-252-2300
Year Partnership Began:	2007
Description of School/Business Partnership Activity(ies):	The purpose of our business partnership is to provide, within the public sector and community, opportunities for students to develop academic, social, and vocational skills and competencies and to gain experiences essential for ultimately securing and maintaining successful employment.
Benefits to the Company:	By allowing the students to assist with some of the jobs that would normally be done by an employee, this frees up the employees to do other jobs, where normally they would not have time to do them. By working at a business, an employer can observe the students first hand to evaluate the student(s) for potential employment. In addition, school personnel learn the job skills along with the students so they can better train the students.
Benefits to the School:	It allows students to experience the jobs and skills necessary to work at Fuddruckers. This gives them the training they need to be better prepared through ongoing work experience.

2015 Partnership Profiles

Business:	Fuddruckers 44036 Pipeline Plaza Ashburn, VA 20147
Business Contact:	Jeena and Joey Yoon, Owners
Phone:	703-724-0990
Partner School:	Sanders Corner Elementary School
School Contact:	Maureen Cura, Librarian
Phone:	571-252-2250
Year Partnership Began:	2007
Description of School/Business Partnership Activity(ies):	<p>We have been working with Fuddruckers for several years beginning with restaurant nights where the restaurant gives back a percentage of sales on a particular night. Then we invited Jeena (one of the owners) to participate on our School Improvement Steering Committee. She not only participated, but brought new and innovative ideas. Five years ago she heard about our <i>I Read to the Principal</i> program and wanted to know more about how SHE could help. She came up with the idea to have a book drive to help support the program. We have now held five VERY successful September book drives at her Fuddruckers.</p> <p>Everyone benefits as the community enjoys the fellowship of eating and meeting together, the school as a whole benefits as Jeena brings great ideas to the School Improvement process and the students benefit as they each receive a brand new book to take home. We all know how important reading is as a life skill and our school goal is to aim for 100% of our students reading at grade level.</p> <p>Jeena has discovered a way to form a partnership between her local business and the school with the goals of increased student achievement as well as building strong community relations.</p>
Benefits to the Company:	The name of Fuddruckers is well known to the community and having the restaurant nights brings their business to the attention of all the community members.
Benefits to the School:	The students benefit from the books donated to our <i>I Read to the Principal</i> program. Our goal is to continue to put books in the hands of our students. This is an expensive program to run and the help we receive from Fuddruckers is instrumental in keeping the program alive.

2015 Partnership Profiles

The program involves children going to the principal's office throughout the year and reading to the principal. After reading to the principal, they get an "I Read to the Principal" pin, have their picture taken (printed right on the spot and hung outside the principal's office) and from the vast collection in her office, they choose a brand new book to keep as their own.

It is such a great opportunity for children to read one on one and have that self- esteem and confidence of reading with and for a friend and an adult.

The PTA receives financial help from the restaurant nights and the families enjoy the chance to see their friends, neighbors and staff members.

2015 Partnership Profiles

Business:	<i>GAM Printers</i> 45969 Nokes Blvd., Suite 130 Sterling, VA 20166
Business Contact:	Nathaniel Grant
Phone:	703-450-4121
Partner School:	<i>Guilford Elementary School</i>
School Contact:	Lauren Sprowls, Assistant Principal
Phone:	571-434-4500
Year Partnership Began:	2001
Description of School/Business Partnership Activity(ies):	<i>Gam prints the monthly school newsletter.</i>
Benefits to the Company:	<i>GAM is able to assist the school communicate with the community at no cost by printing our newsletter. Recognition is given each newsletter for their generosity.</i>
Benefits to the School:	<i>Our newsletters are more professional. GAM saves the school resources and time in printing it for Guilford.</i>

2015 Partnership Profiles

Business:	The George Washington University Virginia Science & Technology Campus Office of Corporate and Community Relations Innovation Hall 45085 University Drive Room 300J Ashburn, VA 20147
Business Contact:	Dova Wilson, Marketing Communication Specialist
Phone:	571-553-5002
Partner School:	LCPS Art Program
School Contact:	Melissa Pagano-Kumpf
Phone:	571-252-1604
Year Partnership Began:	1999
Description of School/Business Partnership Activity(ies):	Each academic year the GW Virginia Science & Technology Campus (VSTC) provides an exhibit space that features LCPS student art year round. In addition, a teacher exhibit has been incorporated into the program. The VSTC hosts "Meet the Artist" receptions to honor the student artists and teachers. The partnership between GW and LCPS was developed to further encourage young people to pursue artistic endeavors and help support the fine arts program in the local schools. In 2013 approximately 162 LCPS students exhibited on Campus in three different shows
Benefits to the Company:	The university community enjoys having artwork on campus. The university benefits from increased foot traffic to campus from many LCPS students, parents and teachers when they come to see the exhibits and/or attend the receptions. Awareness of the university's presence in the community is enhanced through LCPS -affiliated visitors and the general public. Visitors may decide to explore GW educational opportunities or other types of relationships with the campus.
Benefits to the School:	GW provides LCPS with professional art gallery space. This annual exhibit allows LCPS the opportunity to highlight the outstanding art education program and to recognize selected student artists and teachers. The partnership is an example of the strong support from higher education of the visual arts program in our schools.

2015 Partnership Profiles

Business:	Giant 1000 East Main Street Purcellville, VA 20132
Business Contact:	Store Manager
Phone:	703-443-6360
Partner School:	Loudoun Valley High School
School Contact:	Susan Ross, Principal
Phone:	540-751-2400
Year Partnership Began:	2010
Description of School/Business Partnership Activity(ies):	Giant Bucks- Giant collects a percentage of sales and donates to the school of customers' choice.
Benefits to the Company:	Positive public relations and support for the school in the community.
Benefits to the School:	Significant fund that has been used to make purchase for our library for the last four years.

2015 Partnership Profiles

Business:	Good Shepherds Alliance 20684 Ashburn Rd. #101 Ashburn, VA 20147
Business Contact:	Daliia Pineda Lemus
Phone:	703-724-1555
Partner School:	Broad Run School
School Contact:	Judy Rector, Transition Teacher
Phone:	571-252-2300
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	The purpose of our business partnership is to provide, within the public sector and community, opportunities for students to develop academic, social, and vocational skills and competencies and to gain experiences essential for ultimately securing and maintaining successful employment.
Benefits to the Company:	By allowing the students to assist with some of the jobs that would normally be done by an employee, this frees up the employees to do other jobs, where normally they would not have time to do them. By working at a business, an employer can observe the students first hand to evaluate the student(s) for potential employment. In addition, school personnel learn the job skills along with the students so they can better train the students.
Benefits to the School:	It allows students to experience the jobs and skills necessary to work at Good Shepherds Alliance . This gives them the training they need to be better prepared through ongoing work experience.

2015 Partnership Profiles

Business:	Grace Dental of Virginia 4530 Walney Road, Suite 102 Chantilly, VA 20151
Business Contact:	Dr. Jarwa Suzy Jarwa
Phone:	703-870-7784
Partner School:	J. Michael Lunsford Middle School
School Contact:	Neil Slevin, Principal Valerie Balser, JML PTA VP Fundraising
Phone:	703-722-2660
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	Grace Dental of Virginia has been a J. Michael Lunsford Middle School Premier Community Business Partner since 2014. Grace Dental of Virginia is always eager to support J. Michael Lunsford Middle School's initiatives. In addition to being a Premier Community Business Partner, Grace Dental of Virginia has graciously supported many J. Michael Lunsford Middle School events including J. Michael Lunsford's Family Fun Night/Silent Auction. Grace Dental of Virginia staff can often be found volunteering at the school. Many of the school events are intended to promote community within the school allowing the families to become a more unified "school family" while other opportunities are geared to promote academic enrichment
Benefits to the Company:	Grace Dental of Virginia is committed to supporting Loudoun County Public Schools in the community. Grace Dental of Virginia receives exposure and recognition through various means of school communication such as school newsletters, PTA e-blasts, gym banner, website, morning announcements, school calendars, fliers, e-boards, and Facebook posts. This partnership is very rewarding to Grace Dental of Virginia as the company truly enjoys "giving back" to the schools in the community it serves and having a role in helping Loudoun County students achieve the best education possible.

2015 Partnership Profiles

Benefits to the School:

J. Michael Lunsford Middle School is very thankful for the support and generosity that Grace Dental of Virginia has provided over the past year. Grace Dental of Virginia's dedication and commitment to supporting the students allows the school additional opportunities to enrich the students' overall academic education and school experience through various activities, social events, after school clubs and recognition programs as well as ensuring the students have the necessary equipment, supplies, and technology needed . The support received by Grace Dental of Virginia does not go unnoticed!

J. Michael Lunsford Middle School looks forward to continuing a long-lasting relationship with Grace Dental of Virginia and feels confident that this relationship will help J. Michael Lunsford Middle School provide an unsurpassed educational foundation for our students

2015 Partnership Profiles

Business:	Greater Loudoun Chiropractic 17337 Pickwick Drive, #B Purcellville, VA 20132
Business Contact:	Guy Fanelli, DC
Phone:	540-338-0005
Partner School:	Loudoun Valley High School
School Contact:	Andrew Gordon
Phone:	540-751-2400
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	For their support in helping the student-athletes at Loudoun Valley High School throughout the year.
Benefits to the Company:	Community Service.
Benefits to the School:	Athletes and their parents can get sports physicals completed in one place at one time at a low price.

2015 Partnership Profiles

Business:	Greer Institute for Leadership and Innovation 21938 Castlehill Ct. Ashburn, VA 20147
Business Contact:	Melvin Greer
Phone:	703-544-5612
Partner School:	Academy of Science (AOS)
School Contact:	George Wolfe
Phone:	571-434-4470
Year Partnership Began:	2007
Description of School/Business Partnership Activity(ies):	<ul style="list-style-type: none"> • Melvin Greer began his partnership with the AOS as an active judge and mentor in our annual symposium. Not only was he a judge but he also gave students and teachers instructive feedback during the process of judging. • Throughout these experiences, he was instrumental in helping our students acquire internships with Lockheed Martin. • In 2013, the Greer Institute sponsored a STEM career day at the AOS.
Benefits to the Company:	<ul style="list-style-type: none"> • Involving students in internships is a win-win. The company itself benefits from any work they do as well as creating a network for future employees and/or collaborators.
Benefits to the School:	<ul style="list-style-type: none"> • Students are given opportunities as paid interns, thus experiencing science from the perspective of the real world researcher. • During the career day, students were given advice on a great variety of skills including: <ul style="list-style-type: none"> ○ Resume building and writing ○ Security clearances ○ Engineering as a career

2015 Partnership Profiles

Business:	Hair Port Salon 44121 Harry Byrd Highway Ashburn, VA 20147
Business Contact:	Michelle Jackson
Phone:	703-430-3400
Partner School:	Sanders Corner Elementary School
School Contact:	Susan Crandall Mollie Wilson Lynn Belcher
Phone:	571-252-2250
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	<p>A few years ago, Sanders Corner ES started a weekend meal program for some of our economically disadvantaged students. We found a community sponsor that provided the food packing's, and we distributed them. We called it Backpack Friends. However, as the number of economically disadvantaged students grew both in our school and the other schools in the county that our sponsor supported, our sponsor was no longer able to meet all of our students' needs. After discussion with various people involved in the Backpack Coalition inside and outside of LCPS, we went looking for another sponsor last spring.</p> <p>This fall Hair Port Salon began collecting money for our Sanders Corner ES Backpack Friends without really knowing if it would work. The results have been fantastic! We have been able to feed <u>all</u> of our students who need this program with full packing's of 2 breakfasts, 2 lunches, 2 fruits, 2 snacks and 2 juices each weekend. With their generous support, we are able to double up for long weekends and holiday breaks. We know we can feed the students in need at our school.</p>
Benefits to the Company:	We note their donations in our newsletters to families. We believe their customers enjoy having this way to give back to the Ashburn community.
Benefits to the School:	Our children have food on weekends. As we know, children who are not struggling for food are better able to learn and thrive.

2015 Partnership Profiles

Business:	Haute Dogs & Fries 609 East Main Street Purcellville, VA 20132
Business Contact:	Pamela Swanson
Phone:	540-338-2439
Partner School:	Blue Ridge Middle School
School Contact:	Andy Olejer, Dean
Phone:	540-751-2520
Year Partnership Began:	2012
Description of School/Business Partnership Activity(ies):	<p>Once a quarter, BRMS honors outstanding student qualities and academic excellence. We recognize approximately 90 students per quarter (2 male students and 2 female students per grade level, per category). There are 7 categories in which students can be honored, they are:</p> <ol style="list-style-type: none">1. Citizenship - Shows consistent regard for school rules and service towards others2. Effort - Sustained work effort and positive attitude3. Scholarship -Lives up to potential and shows renewed interest4. Leadership - Effort to unify the class5. Best Effort in Mathematics6. Best Effort in Reading7. Best Effort in Writing <p>The BRMS Cornerstone program promotes the highest academic achievement differentiated to all learners. Haute Dogs & Fries sponsored this event and donated a free hot dog, fries, and drink to each Cornerstone award winner (a total of 270 students).</p>
Benefits to the Company:	Haute Dogs & Fries was recognized as the sponsor of this event. The complimentary Haute Dog coupon connected their company to the award winner's entire family when redeemed. Haute Dogs & Fries supported student achievement and good character.

2015 Partnership Profiles

Benefits to the School:

BRMS honored academic excellence and good character. Students were rewarded with a free combo meal at Haute Dogs & Fries.

2015 Partnership Profiles

Business:	Help 4 Our Children 46581 Hampshire Station Drive Sterling, VA 20165
Business Contact:	Heather Flor Colleen Rogan
Phone:	571-293-1849
Partner School:	Dominion High School
School Contact:	Duke Butkovich, Parent Liaison
Phone:	571-434-4412
Year Partnership Began:	2013-14
Description of School/Business Partnership Activity(ies):	Help 4 Our Children is an organization that is committed to giving all children in Loudoun County the opportunity to thrive. Established as a grant-making entity, Help 4 Our Children focuses on meeting the nutritional and educational needs of our children by matching organizations offering food and supportive services with additional financial resources to help vulnerable children. Help 4 Our Children awarded a grant to On the Shoulders of Giants, our after school study program whose mission is to support the academic success of our vulnerable learners.
Benefits to the Company:	Help 4 Our Children strives to partner with organizations that support the success of our county's under-resourced children by providing access to education and nutrition. Help 4 Our Children's contributions to Dominion High School empower the organization to fulfill its mission. The partnership with Dominion High School has enabled Help 4 Our Children to unite with a program that shares their commitment to providing healthy, nutritious meals and educational assistance that supports the success of vulnerable learners.
Benefits to the School:	Through the financial support of Help 4 Our Children, Dominion High School is able to provide dinner every Thursday for students who attend On the Shoulders of Giants. Many of these students would otherwise not have a meal after school because they go directly to work or to fulfill other family responsibilities immediately after attending our study program. The funds are also used to provide meals to students in need throughout the week. We appreciate Help 4 Our Children's assistance as it enables us to meet the needs of some of our most vulnerable students.

2015 Partnership Profiles

Business:	Heykoop Photography
Business Contact:	Cortney Heykoop
Phone:	703-395-0860
Partner School:	Lucketts Elementary School
School Contact:	Carolyn Clement, Principal
Phone:	571-252-2070
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	Cortney Heykoop captures memories for our parents at many of our PTA events. She works with our parents and students to take photographs at our Fall Festival, Breakfast with Santa, etc. She not only gives a free photo to each family, but returns a large portion of her profit to the school's PTA.
Benefits to the Company:	The company advertises through display of her sign at these events. Parents order more photos from her by going online and viewing photos taken. Cortney is also a member of our school community and has a reputation of being a respected, giving member of the business community.
Benefits to the School:	The school can be assured that each family who attends and would like to have a photograph of their child, will get one without additional costs. The additional support of profits to the PTA allows the PTA to provide programs and activities at no cost or low cost to parents, as well as supporting teachers with their classroom expenses.

2015 Partnership Profiles

Business:	Holy Trinity Lutheran Church 605 West Market Street Leesburg, VA 20176
Business Contact:	Margrethe Kleiber, Pastor Pat & Roger Bailey
Phone:	703-777-4912 baileyva@mac.com
Partner School:	Frederick Douglass Elementary School
School Contact:	Annie Bailey
Phone:	571-252-1920
Year Partnership Began:	2012
Description of School/Business Partnership Activity(ies):	Each Christmas, the church organizes a "giving tree". Heidi provides a "wish list" and participants from the church chose items to donate.
Benefits to the Company:	One of the stated agendas of the church is "serve our neighbor". This provides an opportunity for the parishioners to help people in their community.
Benefits to the School:	The church has provided very generous gifts for the last three years to our families in need. Heidi is able to provide a wish list and the church has always come through with gifts. This program provides added support during a great time of need for our families.

2015 Partnership Profiles

Business:	Home Depot 21421 Shellhorn Road Ashburn, VA 20147
Business Contact:	Larry Palatnik, Store Manager
Phone:	703-726-2883
Partner School:	Mill Run Elementary School
School Contact:	Paul L. Vickers, Principal
Phone:	571-252-2160
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	Home Depot of Ashburn, Virginia assisted in the construction of a 25 x 30 foot Science and Nature Platform deck to provide hands on and experimental STEM teaching opportunities. The crew of eight employees from Home Depot logged over 300 volunteer hours in constructing the deck project. These incredible employees worked their own 40-hour weeks and then came over to Mill Run during the hottest part of the summer and continued working until the project was complete. Mr. Palatnik also scheduled inspections and participated in Mill Run's professional development activities with the Mill Run staff. During Spring of 2014, The Home Depot staff also created raised flower beds behind the school, and they donated and constructed the bed with wooden railroad ties and filled them with hundreds of bags of high quality top soil.
Benefits to the Company:	The Home Depot is committed to being a part of the community that they serve. By constructing this project for Mill Run Elementary they utilized their professional expertise in construction while showing their professional dedication, selfless volunteer work and enduring contributions to Loudoun County. In turn, their generosity will be recognized by the community who will patronize their business. They were also recognized publicly by the Loudoun County Board of Supervisors for their generous contribution to Mill Run.

2015 Partnership Profiles

Benefits to the School:

This project provides a unique opportunity for the students of Mill Run Elementary, as well as the greater community, to experience nature and learn the intricacies and wonders of ecology, biology, and other natural sciences while developing an appreciation for the natural world outdoors.

2015 Partnership Profiles

Business:	HomeGoods 2545 Centreville Road Herndon, VA 20171
Business Contact:	Dina Edmondson
Phone:	571-643-0844
Partner School:	Countryside Elementary School
School Contact:	Richard Rudnick, Principal
Phone:	571-434-3250
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	Five employees from the Herndon, Virginia HomeGoods store volunteered their time at the first annual Family Math Night at Countryside Elementary. The volunteers helped to distribute materials to the families upon their arrival. Additionally, HomeGoods donated six, \$25 gift cards to the families and two, \$10 gift cards to the school staff.
Benefits to the Company:	HomeGoods will receive business from the individuals who won the gift cards. In addition, Countryside announced the volunteers and gift card donations on the school website so all families and members of the community are aware of their contributions.
Benefits to the School:	The extra volunteers at the Family Math Night were helpful as the families arrived, and everyone was excited to have the chance to win a prize throughout the evening. HomeGoods has expressed interest in making future donations for other events at the school such as BINGO.

2015 Partnership Profiles

Business:	Howard Hughes Medical Institute 1970 Helix Drive Ashburn, VA 20147
Business Contact:	Cory Schrekengost
Phone:	571-209-4000
Partner School:	Academy of Science (AOS)
School Contact:	George Wolfe
Phone:	571-434-4470
Year Partnership Began:	2005
Description of School/Business Partnership Activity(ies):	<p>HHMI has provided the Academy of Science with help beyond the scope of the funding agreement between Loudoun County Schools and HHMI. These include:</p> <ul style="list-style-type: none">• Access to scientists and equipment for faculty and students when there is a need in the research program.• Providing judges for the AOS science symposium• Reserved spots and invitations to public talks given by HHMI Scientists• Most recently, the creation of a summer internship for high school students. Although this is not limited exclusively to AOS students, it deserves recognition from LCPS.• Was a partial sponsor of RoboLoco, the US First Robotics entry from the AOS and the Monroe Technology Center.
Benefits to the Company:	<ul style="list-style-type: none">• Public talks by scientists, increase public awareness of their work as well as create situations where the scientist summarizes their work for the non-scientist. Interns are involved in real world problems, thus any data they gather can be used by their HHMI mentors.• HHMI was given advertising rights on the robot.
Benefits to the School:	<ul style="list-style-type: none">• AOS students are given access to expertise and equipment that is not normally available in the typical high school setting.• Faculty learn new protocols as well as experience in using equipment.• Students are given opportunities to interact with working scientists as well as see the work that is being done in a modern facility, thus helping them plan careers.• Support of the robotics team provides equipment and travel expenses for students

2015 Partnership Profiles

Business:	IJ Canns 150 Purcellville Gateway Drive Purcellville, VA 20132
Business Contact:	Doreen Kay
Phone:	540-338-0800
Partner School:	Woodgrove High School
School Contact:	Marty Potts
Phone:	540-751-2600
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	WHS Champions team at Woodgrove High School is a Positive Behavioral Interventions and Supports (PBIS) program. It is an approach to teaching children appropriate behavior and providing the supports necessary to sustain that behavior. The overall goals of PBIS are to reduce challenging student behavior through a proactive, positive, and consistent manner across all school settings, and improve academic achievement and social competence. Since we began using PBIS, this approach has been widely accepted by students and staff and has helped to establish a common use of language and expectations for all areas of learning, thus contributing to a positive school climate.
Benefits to the Company:	Businesses are recognized over the intercom during morning announcements on giveaway days for students and at the monthly morning and afternoon staff meetings.
Benefits to the School:	Students are positively reinforced by staff for appropriate demonstrations of expected behavior on a daily basis. Because of their dedication to teaching the school wide expectations and reinforcing student behaviors, the PBIS team believes that the staff should be recognized for their efforts as well. We recognize positive behavior through student bi-monthly drawings and at monthly staff meeting from the donations of products, coupons and/or gift certificates.

2015 Partnership Profiles

Business:	InkUp 220 West J Street Purcellville, VA 20132
Business Contact:	Sharon Cline
Phone:	540-338-4013
Partner School:	Monroe Technology Center
School Contact:	Pam Smith, Instructor
Phone:	571-252-2080
Year Partnership Began:	2009
Description of School/Business Partnership Activity(ies):	<p>I have been coming to Pam Smith's <i>Graphics Communications I & II</i> classes once a year since March 2009. I do Direct Sales as an Independent Stampin' Up! Demonstrator with Stampin' Up! I hold card making classes, 3-D project classes, and special project classes using all the supplies in the paper crafting world. Many of the things I do correlate with the terminology that the students in Mrs. Smith's class are learning.</p> <p>I come in and spend one day with each of her first and second year students. The projects I bring with me for the students to complete cover almost all the terminology that they are learning in Mrs. Smith's classroom. With the projects that they will complete, they get a chance to apply those things manually and get a true hands-on learning experience.</p>
Benefits to the Company:	I love working with the students and watching their creativity blossom as they complete their projects.
Benefits to the School:	The students get a hands-on opportunity to work with a lot of procedures and terms that they deal with primarily on the computer.

2015 Partnership Profiles

Business:	INOVA Health System Medical Information Technology 8111 Gatehouse Road Falls Church, VA 22042
Business Contact:	Mike Beasley
Phone:	703-269-4624
Partner School:	Monroe Technology Center
School Contact:	Wagner Grier, Principal
Phone:	571-252-2080
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	This partnership has been a win-win experience for both the students/program and the INOVA department of HIM. It has led to continual other opportunities for the program and students.
Benefits to the Company:	Employment of experienced Health Care workers who understand the specialized language of medicine and technology.
Benefits to the School:	Students are exposed to new and various entities of Health care and IT within a prestigious organization, students are offered employment as they continue their education in the Health care field

2015 Partnership Profiles

Business:	INOVA Loudoun Hospital Community Affairs/MHS 44045 Riverside Parkway Leesburg, VA 20176
Business Contact:	Charlene Martin
Phone:	703-858-8818
Partner School:	LCPS Art Department
School Contact:	Melissa Pagano-Kumpf
Phone:	571-252-1604
Year Partnership Began:	1995
Description of School/Business Partnership Activity(ies):	The continuous exhibit of student artwork at the INOVA Loudoun Hospital Center rotates approximately three times throughout the entire year. The exhibit space provided allows for all to appreciate student art displayed in various media and styles. Our students have the rare opportunity to be recognized by medical doctors and nurses who have taught our young artists the importance of art and healing.
Benefits to the Company:	The exhibit brightens up the lives of those who are ill, and is appreciated by all who visit the hospital
Benefits to the School:	Our young artists have the opportunity to not only have their art exhibited, but more important learn why art in our everyday lives is so important

2015 Partnership Profiles

Business:	INOVA Loudoun Hospital Centers, Cornwall Campus Emergency Room 224 Cornwall St NW Leesburg, VA 20175
Business Contact:	Ellen Bowie
Phone:	703-737-7525
Partner School:	Monroe Technology Center
School Contact:	Wagner Grier, Principal
Phone:	571-252-2080
Year Partnership Began:	2010
Description of School/Business Partnership Activity(ies):	The Nursing staff in this facility has opened their doors, hearts and specialized professions to our program and students.
Benefits to the Company:	Professional exposure for student in various occupations in the health care profession.
Benefits to the School:	Students are exposed to numerous healthcare professions within emergency medicine, especially the often sought after "excitement and glamour" of the ER - and the reality of real life behind the doors.

2015 Partnership Profiles

Business:	INOVA Loudoun Hospital Centers, Cornwall Campus Physical Therapy Department 224 Cornwall St NW Leesburg, VA 20175
Business Contact:	Poppy Pinner
Phone:	703-779-4061
Partner School:	Monroe Technology Center
School Contact:	Wagner Grier, Principal
Phone:	571-252-2080
Year Partnership Began:	2009
Description of School/Business Partnership Activity(ies):	One of the first sights to open the doors to our student/program, this partnership has continued to be one that many of our students appreciate the most.
Benefits to the Company:	Exposure into a profession that requires persistence, patience, and increasingly higher educational demands.
Benefits to the School:	Exposure for students on the benefits of persistence, patients and the skills necessary for the occupations.

2015 Partnership Profiles

Business:	INOVA Loudoun Hospital Centers, Cornwall Campus Respiratory Department 44045 Riverside Parkway Leesburg, VA 20176
Business Contact:	Kevin Cox
Phone:	703-737-7525
Partner School:	Monroe Technology Center
School Contact:	Wagner Grier, Principal
Phone:	571-252-2080
Year Partnership Began:	2012
Description of School/Business Partnership Activity(ies):	Staff are always willing to be flexible with student's schedules and expose them to new situations within the respiratory profession.
Benefits to the Company:	Exposure into the clinical matrices of a hospital system will entertain future employee in the healthcare profession.
Benefits to the School:	Students gain exposure and observational experience into the specialty area of respiratory therapy. The anatomical and physiological aspects of the clinic reinforce the class room competencies.

2015 Partnership Profiles

Business:	INOVA Outpatient Imaging Center - Loudoun Campus 224 A Cornwall Street Leesburg, VA 20175
Business Contact:	Mark Delavega
Phone:	703-737-7547
Partner School:	Monroe Technology Center
School Contact:	Terri Settle, Instructor
Phone:	703-771-6463
Year Partnership Began:	2010
Description of School/Business Partnership Activity(ies):	Students complete multiple visits to the Outpatient Imaging department and Emergency Medicine Department where they observe the activities of radiologic technologists. These observations afford students the opportunity to reinforce classroom curriculum in a variety of real life health situations
Benefits to the Company:	The experience provides employees an opportunity to refine their skills.
Benefits to the School:	The experience allows opportunity to promote the relevance of programs at Monroe Technology Center

2015 Partnership Profiles

Business:	International Astronomical Research Collaboration (IASC)
Business Contact:	Dr. J. Patrick Miller
Phone:	325-668-7259
Partner School:	Broad Run High School
School Contact:	Janet Kent, Teacher
Phone:	571-252-2300
Year Partnership Began:	2007
Description of School/Business Partnership Activity(ies):	Mrs. Kent's Broad Run physics students discovered the main belt asteroid 2007TW4 in 2007 while participating in the IASC asteroid search.

<http://ssd.jpl.nasa.gov/sbdb.cgi#top>

We have continued this partnership with IASC every year including 2014-2015. This year Mrs. Kent's AP Physics students participated in the search for asteroids using the University of Hawaii's Pan-STARRS telescope PS-1 Telescope on Haleakala, Maui with the world's largest 1.4 gigapixel camera.

<http://pan-starrs.ifa.hawaii.edu/public/>

The International Astronomical Search Collaboration (IASC) is an educational outreach program for high schools and colleges. It provides high quality astronomical data to students around the world. Students are able to make original astronomical discoveries and participate in hands-on astronomy.

- Hardin-Simmons University (Abilene, TX)
- Lawrence Hall of Science (University of California, Berkeley)
- Astronomical Research Institute (Westfield, IL)
- Global Hands-On Universe Association (Lisbon, Portugal)
- Sierra Stars Observatory Network (Markleeville, CA)
- Tarleton State University (Stephenville, TX)
- Yerkes Observatory (University of Chicago)
- National Astronomical Observatories of China (Beijing, China)
- Pan-STARRS (Institute for Astronomy, University of Hawaii)
- Faulkes Telescopes Project (Wales)
- G.V. Schiaparelli Astronomical Observatory (Italy)
- Western Kentucky University (Bowling Green, KY)
- Astronomers Without Borders (Calabasas, CA)
- Space Generation Advisory Council (Vienna, Austria)
- Target Asteroids! (University of Arizona)
- Mt. Lemmon SkyCenter (University of Arizona)
- *Astrometrica* (H. Raab, Austria)

2015 Partnership Profiles

Benefits to the Company:

We provide "young eyes." A vital asset in observational research.

We hunt for new objects in the sky free of charge while we learn the accountability of science research. We also verify the locations of known asteroids so that others who first discovered them may build a case that they are truly there, as well as verify their "address" so we're sure they haven't changed course!

Benefits to the School:

This program is completely free of charge. My high school students are provided the opportunity to conduct research in collaboration with universities, NASA, Harvard Minor Planet Center and Jet Propulsion Laboratories (JPL.) It's a stellar opportunity!

This research is vital and useful to build the database of potentially hazardous asteroids as well as monitor the exact positions of others. Students receive recognition and honor for their discoveries through Harvard Minor Planet Center and JPL in the same manner as all professional scientists.

2015 Partnership Profiles

Business:	Janelia Research Campus, HHMI 25638 South Village Dr. Chantilly, VA 20152
Business Contact:	Sarada Viswanathan
Phone:	732-467-8164
Partner School:	J. Michael Lunsford Middle School
School Contact:	Sue Simpson, Counselor
Phone:	703-722-2660
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	J. Michael Lunsford Middle School held its second annual STEM Day on November 21 st 2014. Students, teachers and 25 outside organizations participated in over 40 different STEM activities and presentation. This was a school-wide event that allowed students to engage in hands-on activities throughout the day that were fun and educational, highlighting science, technology, engineering and math. Students were involved in the promotion and preparation for STEM day by making posters and designing t-shirts. The PTA and community volunteered their time to help organize the day and provided food and supervision. Sarada Viswanathan, from Janelia Research Campus, graciously donated her time on STEM Day to demonstrate the basic concepts of neuromuscular junction. By allowing students to participate in numerous hands-on activities, she showed the students how to measure neurological activity in the muscles.
Benefits to the Company:	As demonstrated by her participation in STEM Day, it is apparent that Ms. Viswanathan is passionate about her vision and truly believes in the education of all students. By promoting Science, Technology, Engineering, and Math to students, Ms. Viswanathan is not only improving the quality and diversity of educational opportunities for students, they are opening young eyes to the possibilities of employment within the STEM fields. The opportunities presented to students due to Janelia's participation in STEM day are critical for student learning and growth at JML.

2015 Partnership Profiles

Benefits to the School:

STEM Day was created in order to increase awareness of careers in the STEM fields as well as showcase the technology already present at JML. Throughout the day, students, staff and visiting professionals, worked together to create an environment filled with hands on activities, thoughtful presentations and stimulating demonstrations highlighting STEM educational opportunities and careers. Students, parents, staff and the JML community at large collaborated to host what is now a wonderful tradition at J. Michael Lunsford Middle School.

2015 Partnership Profiles

Business:	Joe's Pizzeria 22360 S. Sterling Blvd. Sterling, VA 20164
Business Contact:	Fareed Eways
Phone:	703-444-9500
Partner School:	Park View High School
School Contact:	Kirk Dolson, Principal Liz Driggers, Teacher Kristie Browne, Teacher
Phone:	571-434-4500
Year Partnership Began:	2009
Description of School/Business Partnership Activity(ies):	Joe's Pizzeria has generously supported Park View High School in a variety of ways for several years. Joe's has donated food for various events throughout the school year and also allows the school to purchase food for school functions at a reduced cost. Joe's also supplies Park View staff and students various incentives. Mr. Eways and the staff at Joe's also host many fund-raising events for students at their restaurant. For many years, Joe's had enabled the printing of our Park View newspaper by donating stacks of pizza regularly to the newspaper club to sell.
Benefits to the Company:	Joe's is committed to the Sterling Park schools and the community at large. The restaurant receives exposure and recognition through various means of school communication such as the school newsletters, PTSO announcements, school announcements, calendars, athletic programs, banners, and community-word-of-mouth. The partnership is especially beneficial to Joe's Pizzeria as the establishment truly appreciates the opportunity to give back to the school community that it also serves. Joe's also supports Park View High School by employing numerous students offering them opportunities to work and learn entrepreneurial skills.
Benefits to the School:	Park View High School benefits greatly from the generosity of Joe's Pizzeria. Joe's provides our school with delicious food at a reduced cost, which enables our student organizations and clubs, teachers, and greater school community members to enjoy.

2015 Partnership Profiles

Business:	Jorge Cordova, Tennis Director Belmont Ridge Country Club 19661 Belmont Manor Lane Ashburn, VA 20147
Business Contact:	Jorge Cordova
Phone:	703-723-5330
Partner School:	Frederick Douglass Elementary School
School Contact:	Heidi Venable
Phone:	571-252-1920
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	Jorge provides indoor tennis instruction to certain students in 3 - 5 grade.
Benefits to the Company:	This is an opportunity for Jorge and his assistant to share their skills with members of the community.
Benefits to the School:	The school is able to offer tennis instruction for students who may otherwise not have the opportunity to participate in tennis. The school has had twenty-two students participate per session.

2015 Partnership Profiles

Business:	Joshua Taylor Photography 1210 N. Quantico Street Arlington, VA 22205
Business Contact:	Joshua Taylor, Jr.
Phone:	703-536-9112
Partner School:	Monroe Technology Center
School Contact:	Pam Smith, Instructor
Phone:	571-252-2080
Year Partnership Began:	2012
Description of School/Business Partnership Activity(ies):	The four-year partnership involves working with students in Pam Smith's graphic communications classes in the areas of digital photography and graphic communication.
Benefits to the Company:	This is a way for me as a photographer and Canon camera instructor to give back to the community and share my passion for photography with others. This has been a rewarding and productive endeavor.
Benefits to the School:	Students have the opportunity to interact with a photographer, share photo projects, and learn new skills through hands-on interaction.

2015 Partnership Profiles

Business:	Julie Dorsch Insurance Agency 39162 Mount Gilead Road Leesburg, VA 20175
Business Contact:	Julie Odenwaldt
Phone:	703-443-1508
Partner School:	Loudoun County High School
School Contact:	Tammy Bullock, Teacher
Phone:	571-252-2000
Year Partnership Began:	2012
Description of School/Business Partnership Activity(ies):	Mrs. Odenwaldt is a member of the Leesburg Daybreak Rotary Club and has been very supportive in our Future Business Leaders and Interact Club. She attends our meetings, provides opportunities for students to work with the Rotary Club, provides business knowledge and helps prepare students for their future. In addition, the Leesburg Daybreak Rotary Club provides scholarships for our students.
Benefits to the Company:	Opportunity to provide guidance to our students at LCHS and to help our community.
Benefits to the School:	Loudoun County High School students benefit by learning business knowledge, skills, opportunities to network with business leaders, and the need for our students to be actively involved to help our community. In addition, students are given an opportunity for scholarships.

2015 Partnership Profiles

Business:	Just Dance www.justdancestudiosnova.com
Business Contact:	Toni Soliday
Phone:	703-969-7717
Partner School:	Lucketts Elementary School
School Contact:	Carolyn Clement, Principal
Phone:	571-252-2070
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	Toni Soliday is the dance instructor and owner of this company. She works with the PTA to provide weekly dance instruction to students as an after school activity at our school. In addition, she gives back a portion of her profits to the PTA, as well as providing scholarships for students who would like to participate but do not have the means.
Benefits to the Company:	The company makes a profit on the dance instruction as lessons are paid for by parents. Ms. Soliday is earning the reputation of providing a fun, challenging, and healthy activity for students. She uses the school as a place to hold her classes for our school community.
Benefits to the School:	This PTA after school activity is convenient for parents, fun for students and free to a limited number of students who may be in need. This company also donates a portion of the profit to the PTA which in turn provides free or low cost activities for our students.

2015 Partnership Profiles

Business:	K & H Landscape and Ground Maintenance 20098 Ashbrook Place, Suite 185 Ashburn, VA 20147
Business Contact:	Kris Hjort, President & CEO
Phone:	703-849-0713
Partner School:	River Bend Middle School
School Contact:	Eric Fritz, Assistant Principal
Phone:	571-434-3220
Year Partnership Began:	2011
Description of School/Business Partnership Activity(ies):	<p>For the past five years, K&H Landscaping has selflessly given their time and attention to make River Bend one of the best-looking schools in the county. They not only maintain our grounds on a regular basis, with their five-year plan, they have consistently added trees, shrubbery, an arbor, and seating to enhance the beauty of our property. Each year, the K&H owner and his team donate their time, equipment, supplies, and expertise to mulch, edge, maintain, and upgrade the River Bend campus. They have brought our staff, students, and community together to learn about the environment and what it takes to maintain beautiful surroundings.</p> <p>This year we are taking our partnership to the next level as we make our dream for an outdoor classroom a reality. We are calling it our "Raven Retreat." Kris and his dedicated team are at the heart of it all, planning and developing the landscape to bring the Raven Retreat to life.</p>
Benefits to the Company:	<p>River Bend Middle School values its partnership with K&H landscaping. We are proud to call them a business partner and the outstanding work they have done on our campus speaks for itself. We recognize K&H in our monthly newsletter, on our website, and through social media. As a valuable asset to our school, a plaque in their honor is prominently displayed in our front lobby. As we embark on our Raven Retreat project, K&H will be further recognized through the wide-spread exposure and fundraising efforts of this project. As with many companies, evidence of outstanding work is their best marketing asset. We are a top-notch specimen of the quality work and outstanding service K&H Landscaping provides to its clients.</p>

2015 Partnership Profiles

Benefits to the School:

The generosity of Kris and the K&H team has allowed us to provide our students, staff, families, and the community with a beautifully-appointed campus. As we embark on our new outdoor classroom project, the Raven Retreat, K&H plays a key role in making this happen. Our students spend 7 hours a day in the classroom within four walls with some classrooms that offer no natural light. Many talented teachers work hard to make things new, different, and exciting for our kids. We want to bring joy into learning and bring our students outside and closer to nature. Whether it's a Science, Technology, Environmental, English, Health, or History lesson, our Raven Retreat will enhance learning and provide hands-on opportunities for projects and experiments. This year-round outdoor classroom will become a living laboratory for our students allowing them to engage with the environment and nature in a new and creative way

2015 Partnership Profiles

Business:	Kaplan Test Prep
Business Contact:	Nick Cunningham
Phone:	571-606-1689
Partner School:	Dominion High School
School Contact:	Jaclyn Smith, Director of School Counseling
Phone:	571-434-4412
Year Partnership Began:	2014-2015
Description of School/Business Partnership Activity(ies):	Kaplan provides SAT and ACT test prep courses for students at Dominion High School. Kaplan has provided Dominion High School students with a discounted fee for test prep courses offered at our school and a free online test prep resources for all students. In addition, Kaplan has provided over 20 vulnerable students with a free SAT or ACT prep course this year.
Benefits to the Company:	Kaplan's mission is to assist students in achieving their educational and career goals. Through their test preparation services, Kaplan seeks to provide students with a competitive edge in their pursuit of higher education opportunities. The partnership with Dominion High School empowers Kaplan to fulfill their mission.
Benefits to the School:	Approximately 93% of our students choose to pursue higher education at a college or university upon graduation. The SAT or ACT is required for admission to most 4-year colleges and universities. Many of our students are concerned about being prepared for the SAT or ACT and would like the confidence they gain from participating in test prep courses. The partnership with Kaplan has provided all of our students with an opportunity to receive free online SAT and ACT test prep resources. In addition, the partnership has provided a more convenient option for our students as the courses are held in the evenings in our classrooms. Most importantly, the partnership with Kaplan has enabled over 20 of our vulnerable learners to take a test prep course. All of these students would otherwise have not been able to participate due to financial hardship. This has empowered our vulnerable learners who benefited from this partnership to be better prepared for competitive college admissions.

2015 Partnership Profiles

Business:	Kids R First P.O. Box 3242 Reston, Virginia 20195
Business Contact:	Susan Ungerer Kathy Miles Judy Berman
Phone:	703-860-3639
Partner School:	Dominion High School
School Contact:	Jaclyn Smith, Director of School Counseling
Phone:	571-434-4412
Year Partnership Began:	2002-03
Description of School/Business Partnership Activity(ies):	Kids R First is a non-profit organization founded with the mission to support less fortunate students in northern Virginia as they progress through the area's public schools. Kids R First annually donates tens of thousands of schools supplies to local schools in Loudoun and Fairfax counties. More recently, Kids R First has worked with Dominion High School to pilot a program that supports needy students as they pursue post-secondary study. This initiative involves additional financial contributions to local high schools, who, in turn, provide payment for college applications, college entrance exams, textbook purchases, and more. These resources make it possible for many students to attend college who would otherwise not possess the monetary resources to do so.
Benefits to the Company:	Kids R First's sole purpose for existence is to support student achievement and to create hope and aspiration for the future where it does not already exist. Their contributions to Dominion High School empower the organization to fulfill its mission. The partnership with Dominion High School has empowered Kids R First to experiment with their college support program with the help of a partner which shares their commitment to the success of less fortunate students. Dominion High School students and staff members occasionally support marketing efforts of Kids R First as they introduce their programs to prospective benefactors.

2015 Partnership Profiles

Benefits to the School:

School supplies donated by Kids R First provide for the needs of hundreds of students whose families qualify for free or reduced lunch or who have fallen upon difficult financial circumstances. Kids R First also supports Dominion students with their college needs. They have helped students pay for college application fees and SAT, ACT and TOEFL tests for college admissions. These efforts help remove all the barriers a student may face in the college process. Over the last eleven years, Kids R First has contributed over \$20,000 to help Dominion High School alumni to attend The University of Virginia, Bridgewater College, James Madison University, George Mason University, Cornell University, Johnson and Wales, Virginia Commonwealth University, Norfolk State University, Penn State, West Virginia University, Virginia Tech, and many more. In every case, Titan alums could not have attended or stayed in college without support from Kids R First.

2015 Partnership Profiles

Business:	Kids R First P.O. Box 3242 Reston, VA 20195
Business Contact:	Susan Ungerer
Phone:	703-476-8265
Partner School:	Guilford Elementary School
School Contact:	Lauren Sprowls, Assistant Principal
Phone:	571-434-4550
Year Partnership Began:	2003
Description of School/Business Partnership Activity(ies):	Guilford Elementary would like to recognize Kids R First for the past eight years of service. This is a volunteer organization that is located in Reston Virginia. This organization was set up by a former teacher. It is now staffed by volunteers that were former teachers and administrators.
Benefits to the Company:	Kids R First is able to seek donations to help students that are less fortunate than others. They are able to see the smiles that the students have on the first day when they have brand new supplies to use.
Benefits to the School:	Guilford Elementary is able to benefit from Kids R First by "helping kids in need prepare for their future".

2015 Partnership Profiles

Business:	Kravitz Orthodontics 20405 Exchange St, Suite 120 Ashburn, VA 20147
Business Contact:	Susan Van Kleek
Phone:	571-206-1395
Partner School:	Algonkian Elementary School
School Contact:	Brian Blubaugh, Principal
Phone:	571-434-3270
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	Dr. Kravitz and Kravitz Orthodontics are generous supporters of Algonkian Elementary. They sponsor our school agendas. They offer their services to school functions as volunteers. Dr. Kravitz encourages his employees to participate in school activities when volunteers are needed. They consistently offer their services and help throughout the year.
Benefits to the Company:	Kravitz Orthodontics is well respected in the community and appreciated by our community. Their employees get involved in schools and make a difference in our school.
Benefits to the School:	It helps us with the cost of agendas and t-shirts which enables us to save the money and use in another areas which is needed.

2015 Partnership Profiles

Business:	Kravitz Orthodontics 25055 Riding Plaza #110 Chantilly, VA 20152
Business Contact:	Theresa Cheng
Phone:	703-722-2900
Partner School:	Ashburn Elementary School
School Contact:	Michelle Walthour, Principal Jennifer Presler, PTO President
Phone:	571-252-2350
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	This is the first year of our relationship with Kravitz Orthodontics. Kravitz has committed over the 2014 - 2015 school year in supporting Ashburn Elementary. Kravitz partnership with Ashburn has focused on providing volunteers as needed and donations for school events and supplies. They have provided items for staff recognition, volunteers to staff events, and funding for student supplies.
Benefits to the Company:	Partnering with Ashburn Elementary exemplifies Dr. Kravitz and the Kravitz team commitment to provide valuable support to local schools and the opportunity to fulfill part of their mission to give back to the community. It also provides an avenue to perspective new clientele.
Benefits to the School:	To date the partnership with Kravitz has provided both indirect and direct support of the students and teachers. In supporting our students, Kravitz donated to funds towards the school wide grade level color t-shirts that are used for field trips, spirit days and Field day. They also, funded student agendas for each student to track assignments; and for Ashburn Family Movie Night provided a monetary donation for concessions and two volunteers that assisted with serving concessions. Additionally, Kravitz provided cupcakes for the American Education Week Teacher Luncheon. Bolstering their commitment to support Ashburn, Kravitz has said that if we need any support in the future we just need to make the request.

2015 Partnership Profiles

Business:	Team Kravitz Orthodontics 20405 Exchange St., Suite 210 Ashburn, VA 20147
Business Contact:	Dr. Neal Kravitz Susan Van Kleeck, Office Manager
Phone:	www.kravitzorthodontics.com
Partner School:	Cedar Lane Elementary School
School Contact:	Bob Marple, Principal
Phone:	571-252-2120
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	Dr. Kravitz and his team of dedicated professionalism reached out to partner with Cedar Lane Elementary School this year by paying for our student planners and supporting the cost of our Opening Ice Cream Social.
Benefits to the Company:	We promote the outstanding customer experience and quality services that the Team Kravitz provides to the area.
Benefits to the School:	Our students, staff, and school community are incredibly appreciative of the support Dr. Kravitz and his team have provided to our Cedar Lane Lions!

2015 Partnership Profiles

Business:	Kravitz Orthodontics 20405 Exchange St, Suite 150 Ashburn, VA 20147
Business Contact:	Theresa Cheng
Phone:	571-206-1395
Partner School:	Countryside Elementary School
School Contact:	Richard Rudnick, Principal Steffi Martin, PTA President
Phone:	571-434-3250 703-431-9972
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	<p>In the spring of 2014 when Kravitz Orthodontics was preparing to open their new location in the Loudoun One plaza, their business manager Susan Van Kleeck reached out to Countryside Elementary to see how they could get involved and help out our school community. After meeting with Mrs. Van Kleeck, Kravitz Orthodontics cut our school a check right then to pay for our school agendas. Kravitz was our 2014-2015 agenda sponsor and they have already locked in their sponsorship as our 2015-2016 school agenda sponsor. We look forward to working with Kravitz in the future on other fundraising efforts and appreciate their support of our school community thus far.</p>
Benefits to the Company:	<p>The advertising benefits Kravitz Orthodontics gets from being our agenda sponsor is that their companies full page ad reaches 700 students homes each and every day with Dr. Kravitz smiling face on the back cover of every student agenda.</p> <p>These agendas are used in grades 1-5 every day and go home daily for parents to see, giving Kravitz a corner on the orthodontic market in our school.</p>
Benefits to the School:	<p>In partnering with Kravitz Orthodontics, Countryside has reaped the benefit of having the student agendas paid for thus freeing up money to put towards other classroom and teacher supplies. We also have a business partner that is willing to help get involved in other school fundraising efforts and we look forward to building a bigger and stronger business partnership with Kravitz in the future.</p>

2015 Partnership Profiles

Business:	Kravitz Orthodontics 25055 Riding Plaza, Suite 110 South Riding, VA 20152
Business Contact:	Dr. Neal Kravitz
Phone:	703-722-2900
Partner School:	Dulles South, John Gabriel John Champe High School and Freedom High School Clusters Lunsford Middle School Mercer Middle School Cardinal Ridge Elementary School Hutchison Farm Elementary School Liberty Elementary School Little River Elementary School Buffalo Trail Elementary School Pinebrook Elementary School Aldie Elementary School Arcola Elementary School
School Contact:	John Gabriel, Principal
Phone:	703-722-2680
Year Partnership Began:	
Description of School/Business Partnership Activity(ies):	Simply put, Dr. Kravitz is the face of the business community in the Dulles South area. Widely known as the staunchest supporter of schools in the area, Dr. Kravitz is committed to helping our school thrive and he does so in various way. Aside from things like sponsorship, Dr. Kravitz subsidizes high-quality student agendas, instructional materials, teacher supplies, luncheons, clubs, and numerous after school activities; he contributes to athletics, Fun Runs, charity fundraisers at the school, festivals, parent nights, the PTSA, book clubs, holiday events, dances, Teacher Appreciation Week, and academic scholarships. What is even more incredible is that Dr. Kravitz does not wait for schools to contact him; rather, he reaches out to the schools and asks, "What else can I do to help?" His support of schools and education is unparalleled

2015 Partnership Profiles

But Dr. Kravitz' help is not limited to just the schools: he supports the entire community, which in turn has a positive impact on our students and school. For example, Dr. Kravitz is a sponsor of Dulles Youth Sports, Loudoun South Eagles Baseball, South Riding Little League, South Riding Challenge Soccer, Loudoun South Soccer, Old Dominion Football Clubs, South Riding Stingrays, Froggers Swim Club, Stone Ridge Sharks Swim Club, Pleasant Valley Pirahanas, Dulles Storm Lacrosse, CYA, SYA, South Riding Dance, Mercer Girls Basketball, and Lunsford Middle School iBots. In addition, he also gives support to Loudoun County Fire and Rescue and the State Troopers.

Not many business partners can provide the level of support that Dr. Kravitz does—and that is not just a reference to the level of his financial assistance. Instead, Dr. Kravitz takes it one step further: he is involved in the schools and the lives of our students as well. Writing a check is one of the easiest acts of a business partner, but Dr. Kravitz goes beyond that by attending school plays, athletic events, fundraisers, awards ceremonies, and even hosting events at his office.

Benefits to the Company:

Dr. Kravitz and his office do not seek a benefit for his charitable works in the schools and community. A by-product of his generosity is certainly an increased recognition of his practice as well as an expanding patient base, but Dr. Kravitz does not ask for this: he is content in knowing that he has made a difference in the lives of students. He is committed to Loudoun County, so quite simply his benefit is knowing that the school does not have to worry about making ends meet and that students are taken care of.

Benefits to the School:

Dr. Kravitz has afforded the school an opportunity to not have to worry as much about our financial health as other schools. As a result, we are able to do things and purchase items that would not be possible if we relied solely on the money we receive from the school system. Dr. Kravitz wants to ensure that every student has the opportunity to participate in a sport or a club as well as wants to be sure that s/he has the best possible chance for academic success. He understands that schools are woefully underfunded, so he works tirelessly to make up this shortfall for us.

2015 Partnership Profiles

Business:	Kravitz Orthodontics 25055 Riding Plaza Suite 110 South Riding, VA 20152
Business Contact:	Susan Van Kleeck Theresa Cheng
Phone:	703-722-2900
Partner School:	Frederick Douglass Elementary School
School Contact:	Paula Huffman, Principal
Phone:	571-252-1920
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	Beginning in 2013 Kravitz Orthodontics sponsored the student agendas for students in grades 3-5.
Benefits to the Company:	Dr. Kravitz has a photo and advertisement on the back cover of the agenda. This helps his business reach approximately 300 families with business advertising.
Benefits to the School:	Frederick Douglass Elementary students and teachers in grades 3-5 have high quality agendas to record/organize homework and parent-teacher communication.

2015 Partnership Profiles

Business:	Kravitz Orthodontics 25055 Riding Plaza South Riding, VA 20152
Business Contact:	Dr. Neal Kravitz
Phone:	703-722-2900
Partner School:	Mercer Middle School
School Contact:	Bob Phillips, Principal
Phone:	703-957-4340
Year Partnership Began:	2010
Description of School/Business Partnership Activity(ies):	Dr. Kravitz is biggest financial supporter of Mercer Middle School. He has made contributions to our technology initiatives, various PTA events and school agendas. Dr. Kravitz is always willing to support any program that we request and he does so with genuine joy. Dr. Kravitz and his office staff care about Mercer and its community, always willing to contribute, especially for student recognition activities.
Benefits to the Company:	The PTA recognizes Dr. Kravitz in newsletters, flyers, and at all sponsored events. Additionally, most publications the school produces will recognize the business, including yearbook ads, drama programs and agendas.
Benefits to the School:	Besides the financial benefits, Mercer always gets personal support from the Dr. Kravitz' office. During any big school event, one or more staff members come to Mercer to assist with any task that is necessary, even if they do not have students in the school. This added touch separates Dr. Kravitz from any other business partner.

2015 Partnership Profiles

Business:	Kravitz Orthodontics 25055 Riding Plaza Ste. 110 South Riding, VA 20152
Business Contact:	Dr. Neal Kravitz
Phone:	703-722-2900
Partner School:	Rock Ridge High School
School Contact:	John Duellman, Principal
Phone:	703-966-2114
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	<p>In the earliest construction phase of Rock Ridge High School, Dr. Kravitz and Kravitz Orthodontics committed to multiple start-up activities and community-building activities. Dr. Kravitz is a primary contributor to Flight Day which was the introductory open house for Rock Ridge High School. Our students decorated and lunch was provided with the support of Dr. Kravitz. Dr. Kravitz provided school supplies and was the sole contributor of the student agenda. These agendas act as a vital organizational and academic tool for our students. Our parents rely on the agenda as a primary communication source in monitoring their student's progress in all subject areas.</p> <p>Kravitz Orthodontics is a powerhouse contributor to both the Dulles South and Dulles North schools and consistently goes far beyond expectations.</p>
Benefits to the Company:	Dr. Kravitz benefits from advertising and promoting his already successful orthodontics office. His office has gained many teacher, parent and student patients as a result.
Benefits to the School:	Our school have benefited from this partnership in countless ways. Dr. Kravitz provides a model for ethical business practices.

2015 Partnership Profiles

Business:	Kravitz Orthodontics 25055 Riding Plaza Ste. 110 South Riding, VA 20152
Business Contact:	Dr. Neal Kravitz
Phone:	703-722-2900
Partner School:	Rosa Lee Carter Elementary School
School Contact:	Anne Hines, Principal
Phone:	703-957-4490
Year Partnership Began:	
Description of School/Business Partnership Activity(ies):	Kravitz Orthodontics opened up our school year at Rosa Lee Carter Elementary with a generous donation; supplying all students with agendas. As enrollment quickly grew beyond the projected number and supplies were running low, Kravitz Orthodontics purchased the additional agendas needed to support the organizational skills and responsibility of our new students. Even after their donation of school agendas, Kravitz was still asking how else they could support our school. Understanding how each school may not always possess the same areas of need; Kravitz's team took the time to meet with our school administration to discuss these specific areas and current school initiatives. Careful consideration was given Rosa Lee Carter and through ongoing communication, Kravitz Orthodontics continued to support Rosa Lee with multiple school-wide events such as Fall Festival, PTO bingo nights and the Kids Connect 5K.
Benefits to the Company:	Dr. Kravitz has advertising on the back cover of the agendas. At supported events, Kravitz will have staff wearing shirts that support the business and distribute water bottles advertising as well.
Benefits to the School:	The school has experienced a great benefit by having this existing partnership with Kravitz Orthodontics. Our students are able to use high quality agendas which support student organization and parent-teacher communication. School events are also supported with donations made by Kravitz.

2015 Partnership Profiles

Business:	Kravitz Orthodontics 20405 Exchange Street suite 210 Ashburn, VA 20147
Business Contact:	Dr. Neal Kravitz
Phone:	571-206-1395
Partner School:	Trailside Middle School
School Contact:	Brian Hanselman, Assistant Principal
Phone:	571-252-2280
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	<p>Once a Quarter, Trailside Middle School honors outstanding student qualities and character through our IMPACK Program. The Trailside Middle School IMPACK Program recognizes 108 students per quarter who consistently demonstrate the characteristics listed below.</p> <ul style="list-style-type: none">1-Inclusion-Recognizing and inviting other students to be involved.2-Motivation - Wanting to succeed or achieve a goal.3-Preseverance - Keep going despite challenges.4-Altruism- Being unselfish and acting in the ways that will benefit everyone.5-Compassion - Being kind, caring, reaching out to others, being thoughtful in both word and deed.6-Kinship - Helping to build a family feeling at Trailside. <p>Kravitz Orthodontics sponsored this event and donated a free pennant and pin for each student who earns this award. Students attend a quarterly ceremony held in the Trailside Middle School auditorium and are recognized in front of family, friends, and community members. This event raises school climate and promotes positive characteristics in our young adolescents.</p>
Benefits to the Company:	Kravitz Orthodontics was recognized as the sponsor of this event on the TMS website, newsletter, and during the ceremony. In addition, a banner was made that is on display in the TMS gymnasium. The pennant and pin connected Kravitz Orthodontics to the award winner's entire family when received. Furthermore, Kravitz Orthodontics supported outstanding student qualities and characteristics demonstrated by our students.

2015 Partnership Profiles

Benefits to the School:

Trailside Middle School honored outstanding student character. Students were recognized during a quarterly ceremony in front of family, friends, and community members. This event raises school climate and promotes positive qualities demonstrated by our students.

2015 Partnership Profiles

Business:	Layng's Flower Farm 23520 Evergreen Mill road Aldie, VA 20105
Business Contact:	Liz Battiston, Owner
Phone:	703-327-0872 (retail) 703-542-2020 (office)
Partner School:	Sycolin Creek Elementary School
School Contact:	Derek Racino, Principal Linda Textoris, Assistant Principal
Phone:	571-252-290
Year Partnership Began:	2007
Description of School/Business Partnership Activity(ies):	<p>Sycolin Creek ES opened September 2007. To help parents, students and staff get to know each other and begin to form a positive learning community, Layng's closed to the public and hosted our new school. It was a wonderful event which included lots of activities for the students and meeting and greeting time for the adults.</p> <p>Currently, Layng's supplies, installs, and maintains colorful and visually appealing plants to create beautiful flower boxes that are located at the school's entrance. Layng's willingness to become an active part of our school community has provided a positive and active relationship.</p>
Benefits to the Company:	Layng's Flower Farm will continue to be recognized for its support of Sycolin Creek in the school and PTA newsletter.
Benefits to the School:	As our business partner, Layng's has offered its Educational resources to our students. SOL compliant tours and workshops are made available. Layng's will continue to work with us to landscape the new grounds.

2015 Partnership Profiles

Business:	Leesburg Compounding Center 36-C Catoctin Circle, SE Leesburg, VA 20175
Business Contact:	Cheri Gavin, PPh; Owner and CEO
Phone:	703-777-5333
Partner School:	Monroe Technology Center
School Contact:	Wagner Grier, Principal
Phone:	571-252-2080
Year Partnership Began:	2010
Description of School/Business Partnership Activity(ies):	Leesburg Compounding Center welcomes our Pharmacy Technician students for educational rotations to observe their sterile and non-sterile compounding processes, prescription filling process, data entry, and inventory and accounting systems medical device dispensing and pharmacy management procedures. Understanding of these processes are required elements for completion of the training program and eligibility to sit for the Pharmacy Technician certification examination.
Benefits to the Company:	Leesburg Compounding Center benefits from this partnership by educating local students and thereby fostering good will in the community. They also challenge their employees with our curious student's questions; thereby reinforcing the many policies and procedures that the pharmacy is regulated to operate under. Finally, they help ensure a steady and ready supply of highly qualified certified Pharmacy Technicians for future employment.
Benefits to the School:	<p>C.S. Monroe Technology Center benefits by ensuring availability of a high quality clinical rotation site with a multitude of pharmacy operations in service. This exposes the students to the learning activities required for completion of the Pharmacy Technician training program and helps ensure eligibility to take the certification exam as well as the further opportunity to continue on to professional licensure. The students also gain practical experience in this rich environment which is directly applicable to future job and scholastic endeavors.</p> <p>Thus C.S. Monroe Technology Center meets its goal of providing an exceptional S.T.E.M. educational opportunity with a practical application to today's world for our dedicated and hard-working students; all made possible through this symbiotic partnership with Leesburg Compounding Center</p>

2015 Partnership Profiles

Business:	Lighthouse Concepts, LLC Leesburg, VA 20176
Business Contact:	Kathy Renton
Phone:	703-779-9617
Partner School:	Monroe Technology Center
School Contact:	Pam Smith, Instructor
Phone:	571-252-2080
Year Partnership Began:	2008
Description of School/Business Partnership Activity(ies):	<p>I learned about MTC via a plant sale. To my surprise, a wonderful technology center offered so many career opportunities to both students and adults in the community.</p> <p>I immediately got in touch with Pam Smith regarding the Graphics classes to see how I could help. With her guidance we were able to participate in: Job for a Day; hosted interns; offered scholarships for students; reside on the Advisory Committee with Pam; speak to the students regarding our industry, running your own business, etc.; help judge Skills USA competitions and more.</p>
Benefits to the Company:	We have an opportunity to meet and appreciate the talent that is coming into our field; it has been rewarding to see how dedicated both Pam and the students are and am happy that they are keeping up with technology and introducing additional areas of industry - printing, finishing, sublimation, etc.
Benefits to the School:	There is a wide array of business and talent on the advisory committee. The meetings are productive and much information is discussed in a short period of time. The students benefit by having various business owners in the Graphics field work with the students on presentations, portfolios, interviewing, etc.

2015 Partnership Profiles

Business:	Lockheed Martin 2345 Crystal Drive Arlington, VA 22202
Business Contact:	Dominic Luminello
Phone:	610-308-8595
Partner School:	J. Michael Lunsford Middle School
School Contact:	Neil Slevin, Principal Sue Simpson, Counselor
Phone:	703-722-2660
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	J. Michael Lunsford Middle School held its second annual STEM Day on November 21 st 2014. Students, teachers and 25 outside organizations participated in over 40 different STEM activities and presentation. This was a school-wide event that allowed students to engage in hands-on activities throughout the day that were fun and educational, highlighting science, technology, engineering and math. Students were involved in the promotion and preparation for STEM day by making posters and designing t-shirts. The PTA and community volunteered their time to help organize the day and provided food and supervision. Dominic Luminello, from Lockheed Martin, participated in four informative sessions where students viewed videos of all that Lockheed Martin does related to STEM. He discussed computer programming and used MIT's Scratch application for an example of programming. Students were able to work in small groups to practice programming applications.
Benefits to the Company:	As demonstrated by his participation in STEM Day, it is apparent that Lockheed Martin is passionate about their vision and truly believes in the education of all students. By promoting Science, Technology, Engineering, and Math to students, Mr. Luminello is not only improving the quality and diversity of educational opportunities for students, he is opening young eyes to the possibilities of employment within the STEM fields. The opportunities presented to students due to Lockheed Martin's participation in STEM day are critical for student learning and growth at JML.

2015 Partnership Profiles

Benefits to the School:

STEM Day was created in order to increase awareness of careers in the STEM fields as well as showcase the technology already present at JML. Throughout the day, students, staff and visiting professionals, worked together to create an environment filled with hands on activities, thoughtful presentations and stimulating demonstrations highlighting STEM educational opportunities and careers. Students, parents, staff and the JML community at large collaborated to host what is now a wonderful tradition at J. Michael Lunsford Middle School.

2015 Partnership Profiles

Business: Loudoun County Farm Bureau
609 E. Main St. Unit E Plaza
Purcellville, VA 20132

Business Contact: Tyler Wegmeyer

Phone: 540-751-1111

Partner School: Woodgrove High School

School Contact: Marty Potts

Phone: 540-751-2600

Year Partnership Began: 2008

Description of School/Business Partnership Activity(ies): Agriculture runs deep in the history of Loudoun County. Many of us who have either grown up in Western Loudoun, or have lived here for a long time, have witnessed farmland being changed to subdivisions. The Loudoun County Farm Bureau and the Loudoun County School system has established an incredible partnership. The Farm Bureau has sponsored The Book Barn program in Loudoun County Schools for the last five years. This is a national program designed to increase literacy, support libraries and reacquaint an increasingly urbanized society to its agricultural heritage.

The Loudoun County Farm Bureau has donated the blueprints and supplies to construct learning barns, which are in fact barn-shaped bookcases, as well as over \$250.00 worth of books for each barn. The books that are chosen are appropriate for different grade levels and have agrarian themes *For the past 4 years* students at Woodgrove High School from the CTE program and the Teacher Cadet program build, deliver and read to the elementary schools that have requested these learning centers. Woodgrove has constructed and delivered over 8 of these to the libraries that have requested them.

This unique project is a means of honoring the richness of the farm heritage while helping current students understand the value of agriculture and the role it plays in their lives today. Although the partnership is indeed a benefit to both the company and the school, with the useful and beautiful end product of the Book Barn, what makes this partnership exceptional, is something that is not tangible: Through this alliance the past is remembered, reading is encouraged, and the future holds promise.

2015 Partnership Profiles

Benefits to the Company:

Loudoun County Farm Bureau members are proud of Loudoun County's farming heritage. By supporting and promoting agriculture - and through members' involvement in the community, the Farm Bureau members hope to solidify the future of agriculture and forestry in Loudoun. "Agriculture and science go hand and hand, and our members find great joy in providing Book Barns full of incredible books and resources to our county schools," said Loudoun County Farm Bureau President Tyler Wegmeyer.

Benefits to the School:

Student from the CTE department are able to see their finished products put into practical use to the benefit of the children of the county. Students in the Teacher Cadet program receive a real life experience and practicum with these contacts. In addition, world language students are able to read to the Hispanic population and receive language development through Woodgrove's donation of 2 Spanish language books.

Schools that have received the Book barns:

2008	2011
John W. Tolbert	Aldie
	Kenneth Culbert
2009	Mountain View
Forest Grove Elementary	Round Hill
Lovettsville	Park View High School
Creightons Corner	
Horizon	2012
Rosa Lee Carter	Banneker
	Middleburg
2010	Emerick
Arcola	Lincoln
Pinebrook	Guilford
Frances Hazel Reid	Loudoun Farm Museum
Cool Spring	
Sugarland	2013-14
Cedar Lane	Hillsboro
Lucketts Elementary	Woodgove Head Start Program
	Seldons Landing Elementary
	Algonkian Elementary

2015 Partnership Profiles

Business:	Loudoun County Public Schools Backpack Coalition Program 21000 Education Court Ashburn, VA 20148
Business Contact:	Mr. Wendall Fisher
Phone:	571-252-1460
Partner School:	Dominion Trail Elementary School
School Contact:	Jeff Joseph, Principal
Phone:	571-252-2340
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	<p>Dominion Trail Elementary is an ever changing demographic pocket of Ashburn, VA. Our school has a population of about 650 students which a little less of about 25% of them are economically disadvantaged. A lot of people do not know that there is a need in Ashburn, VA. The fact is that there is a high need (and growing need) for student and family assistance, right here, in the heart of Loudoun County.</p> <p>In the past we have had a business partnership with a local church and another business who aided us in providing weekly bags of food to a number of our students. Due to budget constraints with the church, they were no longer able to provide assistance.</p> <p>At the beginning of the 2014-2015 school year, we had reached out to Barbara Mendoza of the LCPS Backpack Coalition Program. Within a couple of minutes of discussing our situation and need, Barbara, without hesitation, offered us 65 individual bags of food weekly for our students. This has been ongoing since the first day of school. The students and families that this has benefited have sang the praises of this program and our school system. With coordination of our two guidance counselors, Lynne Wilson and Karen Vickers as well as our parent liaison, Niki Harmon our children have a little less to worry about over the weekend. Dominion Trail Elementary and its community are very thankful and fortunate to have Barbara Mendoza and the Backpack Coalition Program a part of our family.</p>
Benefits to the Company:	Providing food and care for the children of Loudoun County Public Schools
Benefits to the School:	The ability to provide assistance to 65 of our neediest families.

2015 Partnership Profiles

Business:	Loudoun County Sheriff's Office 803 Sycolin Rd., SE Leesburg, VA 20175
Business Contact:	Robert Bruns
Phone:	571-246-4486
Partner School:	J. Michael Lunsford Middle School
School Contact:	Neil Selvin, Principal Sue Simpson, Counselor
Phone:	703-722-2660
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	J. Michael Lunsford Middle School held its second annual STEM Day on November 21 st 2014. Students, teachers and 25 outside organizations participated in over 40 different STEM activities and presentation. This was a school-wide event that allowed students to engage in hands-on activities throughout the day that were fun and educational, highlighting science, technology, engineering and math. Students were involved in the promotion and preparation for STEM day by making posters and designing t-shirts. The PTA and community volunteered their time to help organize the day and provided food and supervision. Deputy Bruns from the Loudoun County Sheriff's Office participated in four informative sessions with JML students on STEM Day. During his sessions, students were able to take part in an interactive presentation that incorporated the utilization of science when processing crime scenes. Students participated in a hands-on experiment regarding latent fingerprint development lifting.
Benefits to the Company:	As demonstrated by their participation in STEM Day, it is apparent that the Loudoun County Sheriff's Office is passionate about their mission and truly believe in the education of all students. By promoting Science, Technology, Engineering, and Math to students, Deputy. Bruns is not only improving the quality and diversity of educational opportunities for students, he is opening young eyes to the possibilities of employment within the STEM fields. The opportunities presented to students due to the Loudoun County Sheriff's Offices' participation in STEM day are critical for student learning and growth at JML.

2015 Partnership Profiles

Benefits to the School:

STEM Day was created in order to increase awareness of careers in the STEM fields as well as showcase the technology already present at JML. Throughout the day, students, staff and visiting professionals, worked together to create an environment filled with hands on activities, thoughtful presentations and stimulating demonstrations highlighting STEM educational opportunities and careers. Students, parents, staff and the JML community at large collaborated to host what is now a wonderful tradition at J. Michael Lunsford Middle School.

2015 Partnership Profiles

Business:	Loudoun County Sheriff's Office Crime Lab 803 Sycolin Road Leesburg, VA 20175
Business Contact:	Investigator Robert Bruns
Phone:	571-246-4486
Partner School:	Loudoun County High School
School Contact:	Tammy Bullock, Teacher
Phone:	571-252-2000
Year Partnership Began:	2011
Description of School/Business Partnership Activity(ies):	Providing Business Law students the opportunity to learn about careers in law including information regarding investigating crimes with the techniques and procedures in forensics.
Benefits to the Company:	Provides opportunity to work with students and teach them about forensics and the opportunity to serve our community.
Benefits to the School:	Students learn about a careers in the law including forensics, and they learn about procedures and techniques used to solve crimes.

2015 Partnership Profiles

Business:	Loudoun Endodontics 2 Cardinal Park Drive, Suite 106A Leesburg, VA 20176
Business Contact:	Dr. Canby
Phone:	703-779-7900
Partner School:	Monroe Technology Center
School Contact:	Wagner Grier, Principal
Phone:	571-252-2080
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	This partnership began in 2014 from a contact of a current teacher. It has been a wonderful experience for students to be exposed to a specialized area of HC, not otherwise thought of. Dr. Canby has been very open, gracious and excited to share his practice, experience, and staff with our students.
Benefits to the Company:	Exposure to the dental field, its value in Health Care, and a very specialized area of dentistry to recruit future students into the occupation.
Benefits to the School:	Exposure to a specialized area of dentistry that students do not often receive the opportunity to visit, understand or educate themselves.

2015 Partnership Profiles

Business:	Loudoun Heritage Farm Museum 21668 Heritage Farm Ln. Sterling, VA 20164
Business Contact:	Su Webb, President
Phone:	571-258-3800
Partner School:	Woodgrove High School
School Contact:	William Shipp, Principal Marty K. Potts
Phone:	540-751-2600
Year Partnership Began:	2003
Description of School/Business Partnership Activity(ies):	<p>The Loudoun Heritage Farm Museum's motto - "We Preserve The Past - We Educate The Future" really says it all. The museum showcases the history of Loudoun County in a way that educates everyone who enters this museum. The Loudoun Heritage Farm Museum is Loudoun County, Virginia's museum of agriculture. We preserve, promote, and bring to life Loudoun's rich agricultural heritage and the history of rural life. The Loudoun Heritage Farm Museum opened its doors in the Fall of 2003.</p> <p>The Loudoun Heritage Farm Museum (LHFM) has had a strong relationship with the Loudoun County School system since the inception of the Museum. LHFM worked closely with Dr. Tom Woodall to create educational programs that would offer SOL experiences to school children and meet mandated criteria. Since the Museum's opening in the fall of 2003, it has served more than 75,000 students from both the public and private sectors of our area. Exhibits have been developed and programs implemented that involve all levels of education from elementary to high school. Museum exhibits are hands on and interactive and focus on the history of Loudoun County.</p> <p>In addition to the elementary-aged students, LHFM has great partnerships with our high schools and their various clubs. We rely heavily on teen-age volunteers to support our Kids' Night Out program, our Santa's Secret Shop, the summer camps we run, and to help out on the weekends with our various special events - such as the recent two-day Tractorpalooza held last weekend.</p>

2015 Partnership Profiles

Benefits to the Company:

The purpose of the Loudoun Heritage Farm Museum is to preserve the past and educate the future. The partnership with the school system allows us to achieve both of these goals. We work with the older students in collecting history to preserve and our educating the younger students through our exhibits and programs. We share the Agricultural Heritage with the School population while providing hands on classes, seminars to all the area students and residents.

Benefits to the School:

Students are able to experience the past accomplishments of the forefathers of the area, become educated on the advances in agricultural production and appreciate the importance Loudoun County has played in the history of our nation. Examples of the educational exhibits and programs are included below. These programs give the students the tools to broaden their understanding of their role in the communities and in history. In addition, the programs provide the maximum value to educators because they support the local schools' curriculum and educational goals. The Museum offers educational programs for grades pre-K through grade 4. Programs are interdisciplinary and address themes in science, social sciences, English, and math. Lessons are interactive and include hands-on experiences for the students. The Museum also works with teenage volunteers to support the implementation of the exhibits and programs.

Here is a listing of the interactive exhibits:

It's Just a Way of Life

Travel through time to meet the 10 generations of Loudoun County residents that built this county and left their mark on the land.

Claude Moore Children's Farm

Be a "farmer for a day" in our interactive exhibit area for children and their families. Milk a life-like cow, collect eggs from the play chickens, and ride the Equi-ponies.

Waxpool General Store

The Waxpool General Store has been preserved as a time capsule of days gone by. Tour the store and play shopkeeper, shopper, or postmaster. Collection tours and research available by appointment.

Grandma's Kitchen

An interactive exhibit on farm kitchens in the decade before WWI. Features appliances and furnishings used in kitchen before the electrification of farm homes.

American Workhorse Museum

This exhibit is largely composed of equine agricultural materials from the collection of Dr. and Mrs. Henry Buckardt. The collection was opened at the Loudoun Heritage Farm Museum in 2011 and is available to view during select special events.

2015 Partnership Profiles

Business:	Loudoun Lumber Co., Inc. 121 N. Bailey Ln. Purcellville, VA 20132
Business Contact:	Mike Hubbard
Phone:	540-338-1840
Partner School:	Loudoun Valley High School
School Contact:	Ike Stoneberger, Teacher
Phone:	540-751-2400
Year Partnership Began:	2012
Description of School/Business Partnership Activity(ies):	They are a relatively new lumber, building supplies, and hardware store that supply us with decent grade lumber and building supplies as needed. We have been able to call and they deliver within a very reasonable time.
Benefits to the Company:	Community service and positive public relations.
Benefits to the School:	Positive, professional exposure for actors and for drama productions.

2015 Partnership Profiles

Business:	Loudoun Pediatrics Associates 205 E. Hirst Rd. #302 Purcellville, VA 20132
Business Contact:	Office Manager
Phone:	540-338-7065
Partner School:	Loudoun Valley High School
School Contact:	Andrew Gordon
Phone:	540-751-2400
Year Partnership Began:	2012
Description of School/Business Partnership Activity(ies):	Loudoun Pediatrics Associates for their volunteer services in helping us with our annual sports physicals.
Benefits to the Company:	Community service.
Benefits to the School:	Athletes and their parents can get sports physicals completed in one place at one time at a low cost.

2015 Partnership Profiles

Business:	Loudoun Soccer 19798 Sycolin Road Leesburg, VA 20175
Business Contact:	Kathy Thomas
Phone:	703-777-9977
Partner School:	LCPS Head Start Program
School Contact:	Carol Bashan Administrative Coordinator
Phone:	571-252-2110
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	<p>Head Start would like to highlight the new and exciting partnership with Loudoun Soccer; a 501(c) (3) Non-Profit organization that provides recreational and travel soccer programs to the Loudoun County community at large.</p> <p>Loudoun Soccer has provided soccer scholarships to several of our Head Start students this year, allowing these students to participate in an extra-curricular activity that they would not otherwise have the opportunity to participate in due to financial strain.</p>
Benefits to the Company:	Scholarship opportunities support the values of Loudoun Soccer: "developing and motivating players to maximize their potential as athletes and people as well as promoting sportsmanship, integrity, and safety amongst players."
Benefits to the School:	<p>The students not only gain athletic experience and skill but also gain undeniable guidance in terms of balance, agility, and strength. Students learn life-long skills in the areas of self-confidence, team work, motivation, and fun.</p> <p>Head Start children, living in very low-income households, would not have the opportunity to participate in such extra-curricular activities without the support of community programs such as Loudoun Soccer.</p>

2015 Partnership Profiles

Business:	Loudoun Stairs 341 N. Maple Ave. Purcellville, VA 20132
Business Contact:	Steve Clewis
Phone:	703-478-8800
Partner School:	Loudoun Valley High School
School Contact:	Susan Ross, Principal
Phone:	540-751-2400
Year Partnership Began:	2010
Description of School/Business Partnership Activity(ies):	Loudoun Stairs donates significant amounts of lumber for a variety of projects around the school.
Benefits to the Company:	Positive public relations.
Benefits to the School:	Low cost way to effectively complete projects around the building for building beautification.

2015 Partnership Profiles

Business:	Loudoun Stairs, Inc. 341 N. Maple Ave. Purcellville, VA 20132
Business Contact:	Bonnie Cole
Phone:	540-338-7400
Partner School:	Loudoun Valley High School
School Contact:	Cynthia Clark
Phone:	540-751-2400
Year Partnership Began:	2010
Description of School/Business Partnership Activity(ies):	Donations to the Community Based Instruction program of time and products.
Benefits to the Company:	Positive Public Relations.
Benefits to the School:	Students gain real life experiences.

2015 Partnership Profiles

Business:	Luck Stone - Goose Creek Plant 42708 Cochran Mill Road Leesburg, VA 20175
Business Contact:	Plant Manager
Phone:	800-897-825
Partner School:	Heritage High School
School Contact:	Jeff Adam, Principal
Phone:	571-252-2800
Year Partnership Began:	2002
Description of School/Business Partnership Activity(ies):	Luck Stone always seems to come through for Heritage. They have donated stone to several of our projects in the past, and this year was no different. As part of an Eagle Scout project by a member of the PRIDE, Luck Stone donated all of the gravel (11 tons, to be exact) we needed to put down a stone patio in one of our courtyards. This courtyard will be a future Senior Courtyard and outdoor instructional space.
Benefits to the Company:	Luck Stone has a commitment to not only support the community, but to help educate the children of the community. Luck Stone receives recognition in the community for its support of Heritage High School both in the school newsletter and via a plaque in the main hallway of the school.
Benefits to the School:	Luck Stone has been an integral part of improving the visual appeal of the school, and the two most recent projects will serve to benefit many students and families of Heritage.

2015 Partnership Profiles

Business:	Luck Stone P.O. Box 1272 Leesburg, VA 20177
Business Contact:	Steve Vaughn Lewis Lee Lewis Murphy Amanda Bowers
Phone:	703-729-2800
Partner School:	Sanders Corner Elementary School
School Contact:	Maureen Cura, Librarian
Phone:	571-252-2800
Year Partnership Began:	1997
Description of School/Business Partnership Activity(ies):	<p>In our partnership Luck Stone provides volunteers, material and financial gifts. Representatives from Luck Stone speak to our third and fifth grades during geology units. They present detailed information and samples of rocks and minerals to our children and teachers. Luck Stone provides tours for our fifth graders to their quarry. Through word of mouth, Luck Stone now makes these same presentations to many LCPS as well as schools outside our district. In fact, Lewis Lee of Luck Stone spends many hours every year presenting to classrooms throughout our county. Each student at these presentations is given pencils and a mineral to help keep the students interest at peak level. They have provided tours of their plants to many schools.</p> <p>Luck Stone has made generous gifts to our school including a generous contribution to our scholarship fund for a program regarding our 5th grade promoting class. In previous years, Luck Stone donated money to contribute to a scholarship which is given to a senior high school student who attended Sanders Corner. They contribute regularly to our PTA functions including the winter carnival. They serve as impartial judges for our peer mediation applications. In the past they have provided supplies and labor to improve our courtyard. They have also assisted with our STAR Reader program.</p>

2015 Partnership Profiles

In 2000, Luck Stone, former First Lady Roxane Gilmore, and the Virginia Department of Education launched a statewide program designed to help students with their SOLs called the Luck Stone Rock. Based on SOL 4.8 and 5.7, and focusing on Virginia's geology, the Luck Stone Rock Kit contains a teacher's guide, student activities, rock samples indigenous to Virginia, tools for analyzing the rocks, an interactive CD-ROM, web site access, and a poster. A kit was given to every school in the state for fifth graders.

Benefits to the Company:

Luck Stone is able to educate our students and the community about their work and what they do in the community. They also display art from our students in their office.

Benefits to the School:

Our students learn about careers, geology and preserving the environment. Luck Stone personnel serve as impartial judges for our peer mediation applications. Luck Stone provides material and financial gifts for selected school projects. They also provide teaching material to assist our teachers with SOLs.

2015 Partnership Profiles

Business:	The Lucketts Ruritan Club Lucketts, VA
Business Contact:	Peter Gustafson, President
Phone:	703-777-6368
Partner School:	Lucketts elementary School
School Contact:	Carolyn Clement, Principal
Phone:	571-252-2070
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	<p>The Lucketts Ruritan Club has been helping to support the Lucketts Elementary Community for many years. This year, the members have specifically supported our staff and PTA by making a generous monetary donation. This money is being used to purchase books and technology.</p> <p>They have also begun supporting our families in need. Twenty three percent of the student population at Lucketts Elementary qualifies for free or reduced lunch. It is this population, along with anyone else who is in need, for whom this group has purchased winter coats, gloves and sneakers.</p>
Benefits to the Company:	<p>The Lucketts Ruritan is a non-profit organization that has built a reputation of helping the community in many different ways. The members of this group do good things to support people in need. This is the purpose of this organization and it is clear through working with this group that they do these good works, it appears, because that is the right thing to do. They have members who initiate contacts and get things done when there is a need. It has been a joy working with them.</p>
Benefits to the School:	<p>The school has been able to purchase books and additional technology to support our educational programs. Over 60 children from our school community received coats, gloves and sneakers that the Ruritans purchased, sorted and donated. We benefit when our students have shoes and clothing necessary for the weather.</p>

2015 Partnership Profiles

Business:	Market Salamander 200 W Washington St. Middleburg, VA 20118
Business Contact:	Jason Reaves
Phone:	540-687-8011
Partner School:	Loudoun Valley High School
School Contact:	Leeanne Johnson
Phone:	540-751-2400
Year Partnership Began:	2010
Description of School/Business Partnership Activity(ies):	Has spoken numerous times with students attending our annual Career Fair.
Benefits to the Company:	Positive exposure and Public Relations.
Benefits to the School:	Learning and motivating based on expertise and experience.

2015 Partnership Profiles

Business:	Mascot Books, Inc. 560 Herndon Parkway #120 Herndon, VA 20170
Business Contact:	Naren Aryal
Phone:	703-437-3584
Partner School:	Belmont Station Elementary School
School Contact:	Lori A. Mercer, Principal Peggy Tyree, Technology Resource Teacher
Phone:	571-252-2240
Year Partnership Began:	Spring 2014
Description of School/Business Partnership Activity(ies):	<p>After learning of a children's book published by Mascot Books the school contacted the book's publisher, Mascot Books, to discuss the idea of a children's book to show pride in their school and in the mascot, a bright yellow shining star. The school's one predicament: although they had a mascot for Belmont Station Elementary, their mascot- a star- had gone years without a name! A naming contest was held and the students voted. Flash was the new mascot's name.</p> <p>Now that the mascot had a name, the school wanted to move forward with a children's book about the mascot, Flash, spending a day at the school, and highlighting the activities and programs at Belmont Station that make it so special. From that point forward the Mascot Books Team and Mrs. Mercer, principal of Belmont Station collaborated to write and illustrate, <u><i>Hello, Flash!</i></u></p> <p>On Friday, December 12, 2014 Mascot's CEO, Naren Aryal, and Brad Vinson, graphic designer and illustrator at Mascot, stood proudly in front of the children of the school to not only announce the book itself, but to explain to the children how the students' own excitement made the idea of the book come to be. After they spoke about the six step writing process, the production process, and the significance of the moment that someone realizes that they have a good idea and that they want to make it turn into something, Naren and Brad opened up the assembly to listen to questions from the many eager students.</p> <p>"I was so impressed with the questions that the children asked us," said Naren Aryal, "They were all so inquisitive- even asking about how Mascot Books got its own name eleven years ago!"</p>

2015 Partnership Profiles

Mascot Books was started in 2003. Naren Aryal and his family were driving home after attending a football game at his alma mater, Virginia Tech. Naren's daughter wanted to talk about Tech's adorable mascot, the hokie bird. They were unaware of a book about the hokie bird so they spent the remainder of their time driving home writing the book together. In just three months, the book, *Hello, Hokie Bird!* was an astounding success. The company has had much success since its inception, publishing hundreds of books about mascots from universities to major league baseball.

The partnership between Mascot Books and Belmont Station has been mutually beneficial, a lot of it stemming from the energy and enthusiasm shared by both parties. With each meeting it was apparent that the Mascot Book staff invested the time, energy and enthusiasm to understand the school's needs. The positive results are numerous including a published book students will treasure, an instructional assembly provided by the company about the writing process, a mascot which has become the face of Belmont Station Elementary, and renewed pride in school spirit. Ultimately a simple naming contest for a star has become the catalyst of school spirit and community pride through the publication of *Hello, Flash!* Mutually, Mascot Books has benefited greatly. Along with Mascot Books having the opportunity to publish its first book in Loudoun County, widening their market, the staff of Mascot Books felt its own pride seeing their work cherished by the students, parents and staff at Belmont Station. When Belmont Station approached Mascot Books, the school staff was expecting a spark of creativity and enthusiasm on their end, but in return a FLASH of passion was instilled on both sides of the partnership.

Benefits to the Company:

Belmont Station is proud to be the first school in Loudoun County to publish an original story with independent publisher, Mascot Books, INC. The partnership gives Mascot Books exposure and recognition specifically in Loudoun County, broadening their market. This is the obvious benefit to the company, however, it goes much further than monetary gains. The sheer feeling of excitement and inspiration noted by Brad Vinson, illustrator, after a school wide assembly on the writing and publishing process demonstrates yet another benefit to the company. "The funny thing about today", smiled Vinson, "was that I didn't know that today it would be me who walked out of that assembly feeling inspired. I thought I was there to inspire them and to share my drawings and maybe a funny story or two"

Mascot Books' pride and sense of accomplishment in seeing the students and staff embrace their product with a renewed and invigorated sense of school spirit and community is genuine and wholehearted.

2015 Partnership Profiles

Benefits to the School:

At the onset, the school would have never anticipated how many ways they would be positively impacted by this partnership. Instructionally, the partnership has sparked enthusiasm for reading, writing and illustrating. It has provided students with the opportunity to use the book, *Hello, Flash* as an example of how an idea, when taken carefully through the steps of the writing process, can become so much more.

The content of *Hello, Flash*, complements and supports our PBIS program which is in its first year of implementation. Students are reminded by Flash on posters around the building about school-wide expectations. The popularity of Flash with our students has grown exponentially since the publication. Mascot Books has generously offered to help fund the purchase of a collegiate-level mascot for use at PBIS assemblies, school events and classroom celebrations.

Lastly, the book serves as a catalyst to promote school pride and sense of community. Our previous graduates and current fifth graders are securing copies as mementos of their wonderful elementary school years, as our rising kindergarteners are given a copy to prepare them for the year ahead.

2015 Partnership Profiles

Business:	Meadows Farm 42461 John Mosby Highway Chantilly, VA 20152
Business Contact:	Chad Smith
Phone:	703-327-5050 ext.1 csmith@meadowsfarms.com
Partner School:	Potomac Falls High School
School Contact:	Dr. Elizabeth Noto, Principal Kathy Chrisman, Teacher
Phone:	571-434-3200
Year Partnership Began:	2012
Description of School/Business Partnership Activity(ies):	Potomac Falls lost a 2006 graduate, Douglas J. Green who served in Afghanistan on August 28, 2011. Doug was with the 25 th Infantry Division, 3 rd Battalion of the United States Army. Doug Green had quite an impact on his high school and truly left his mark by participating in chorus, drama, playing football and lacrosse. Jim Chrisman, retired teacher and Janice Koslowski, former principal of Potomac Falls had a vision for a garden in memory of Doug. A committee was formed and Doug's father, Douglas Green Sr. worked with the school to secure sponsors and make the vision a reality. Meadows Farms graciously donated four Quonset cherry trees to the Doug Green Memorial Garden. The trees are guaranteed for life. The trees had to be replaced and they made good on their guarantee. Since the garden dedication in the fall of 2013, rose bushes and an army soldier have also been added to the garden also from Meadows Farms
Benefits to the Company:	The Company Meadows Farms served our community by providing beautiful trees which will grow and make the Douglas J. Green Memorial Garden a place where students, parents, and really anyone in the community can come and sit on the benches and reflect, read a book, or think about the sacrifice Doug made for his country. Meadows Farms is listed on the sponsor plaque in the garden and their name will come to mind for landscaping due to the goodwill that they have given to Potomac Falls.

2015 Partnership Profiles

Benefits to the School:

The front of our school has a beautiful memorial garden which will continue to give back to the students of Potomac Falls for years to come. The generous donation from Meadows Farms made this garden a finished work in progress and gives true meaning to community service and support for the fallen soldier, Douglas J. Green and his Gold Star family.

2015 Partnership Profiles

Business:	Mediterranean Breeze 20693 Ashburn Rd #100 Ashburn, VA 20147
Business Contact:	Mr. Terry Kasotakis
Phone:	703-726-1045
Partner School:	Cedar Lane Elementary School
School Contact:	Bob Marple, Principal
Phone:	571-252-2120
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	<p>As a resident of Ashburn for over ten years, I had never stopped by the Mediterranean Breeze until I began working at Cedar Lane. Instantly I was greeted with kindness and wonderful customer service, as well as delicious food. The owner, Mr. Terry Kasotakis, would regularly make his way over to his patrons while dining, sharing a smile, a kind word, and his appreciation for the business. I took the opportunity to share with him that I worked nearby as a principal and that I would love for his team to cater a lunch or breakfast for my team, and the rest is well, history. Mediterranean Breeze, Terry and his team have catered many meals for our team, and very recently have sponsored a reading incentive providing each one of our over 700 students with a free meal as they are selected by their classroom teacher for making good decisions regarding reading, using classroom time wisely during reading, and choosing "just-right" books. Also, the Mediterranean Breeze served as our post game meal for our annual Friday after Thanksgiving Football Game in which many staff members and school community members participated.</p>
Benefits to the Company:	We promote the outstanding customer service and quality meals that the Mediterranean Breeze, Terry and his team provide.
Benefits to the School:	Our students and staff love the Mediterranean Breeze and are particularly excited about the "Reading is a Breeze when you choose Just Right Books" incentive.

2015 Partnership Profiles

Business:	Metroplex Retaining Walls of Virginia, Inc. 602 S King Street Leesburg, VA 20175
Business Contact:	David Danner, Director of Field Operations
Phone:	703-771-1991
Partner School:	Loudoun Valley High School
School Contact:	Renee Geiger
Phone:	540-751-2400
Year Partnership Began:	2010
Description of School/Business Partnership Activity(ies):	Donation: 1.5 tons of fieldstone to finish the wall around the art garden.
Benefits to the Company:	Great public relations.
Benefits to the School:	School beautification.

2015 Partnership Profiles

Business:	MicroNeil Research Corporation P.O. Box 137 Sterling, VA 20167
Business Contact:	Pete McNeil
Phone:	703-779-4909
Partner School:	Loudoun County High School
School Contact:	Mark Travis
Phone:	571-252-2000
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	MicroNeil donated materials (valued at about \$1k) to our robotics club to help us participate in robotics competitions. They also volunteer time (3-4 hours per week) to mentor club members on mechanical design, system engineering, and software development.
Benefits to the Company:	Provides opportunity to work with students.
Benefits to the School:	To provide supplies and assistance with robotics competition.

2015 Partnership Profiles

Business:	Mike Aldrich, PGA Certified Professional 42867 Meander Crossing Ct. Ashburn, VA 20148
Business Contact:	Mike Aldrich
Phone:	703-728-9033
Partner School:	J. Michael Lunsford Middle School
School Contact:	Neil Slevin, Principal Sue Simpson, Counselor
Phone:	703-722-2660
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	J. Michael Lunsford Middle School held its second annual STEM Day on November 21 st , 2014. Students, teachers and 25 outside organizations participated in over 40 different STEM activities and presentations. This was a school-wide event that allowed students to engage in hands-on activities throughout the day that were fun and educational, highlighting science, technology, engineering and math. Students were involved in the promotion and preparation for STEM day by making posters and designing t-shirts. The PTA and community volunteered their time to help organize the day and provided food and supervision. Mike Aldrich participated in six STEM Day presentations for our students. He talked about the scale of the game of golf and discussed the scientific principles of hitting a shot. Students learned about science based careers in golf and the statistical probability of hitting a hole in one. Students were also able to practice the principals by trying their hand at hitting a golf ball! This demonstration and activity was a perfect example of STEM all around us!
Benefits to the Company:	As demonstrated by his participation in STEM Day, it is apparent that Mr. Aldrich is passionate about his career and truly believes in the education of all students. By promoting Science, Technology, Engineering, and Math to students, Mr. Aldrich is not only improving the quality and diversity of educational opportunities for students, he is opening young eyes to the possibilities of employment within the STEM fields. The opportunities presented to students due to Mr. Aldrich's participation in STEM day are critical for student learning and growth at JML.

2015 Partnership Profiles

Benefits to the School:

STEM Day was created in order to increase awareness of careers in the STEM fields as well as showcase the technology already present at JML. Throughout the day, students, staff and visiting professionals, worked together to create an environment filled with hands on activities, thoughtful presentations and stimulating demonstrations highlighting STEM educational opportunities and careers. Students, parents, staff and the JML community at large collaborated to host what is now a wonderful tradition at J. Michael Lunsford Middle School.

2015 Partnership Profiles

Business:	Miller Zimmerman, PLC 50 Catoctin Circle Suite 201 Leesburg, VA 20176
Business Contact:	Mr. Eric Zimmerman
Phone:	703-777-8850
Partner School:	Loudoun Valley High School
School Contact:	Leeanne Johnson
Phone:	540-751-2400
Year Partnership Began:	2009
Description of School/Business Partnership Activity(ies):	Has spoken numerous times with students attending our annual Career Fair.
Benefits to the Company:	Exposure & Public Relations.
Benefits to the School:	Learning & Motivating based on expertise.

2015 Partnership Profiles

Business:	Mobile Hope 31 Sycolin Road, SE Leesburg, VA 20175
Business Contact:	Donna Fortier, CEO and Founder
Phone:	703-771-1400 703-328-6901 (c)
Partner School:	Douglass School
School Contact:	Sherri Simmons, Assistant Principal
Phone:	571-252-2060
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	<p>Every child that comes to the Douglass Alternative School has a special reason for being there and a story to go along with it. It may be academic, attendance, medical or personal reasons, but most often they come with other challenges in their lives. Our students need the extra support they receive at our school and support from the Community.</p> <p>For the past year, Mobile Hope has played an important role in the lives of our students in filling the needs where we cannot. Our students cannot succeed in our school if their basic needs are not being met at home or at school. Mobile Hope has provided our students with food, clothing and personal hygiene items when they are in need. They are invited to the Mobile Hope facility to shop when they have a need for clothing, food, and other items or our Parent Liaison is able to shop for them. Mobile Hope allows us to keep extra things on hand at school so when a need arises, we are already prepared to help.</p> <p>Many girls choose to come to our school that are expecting a baby or already have a child. Mobile Hope allows them to come and shop (for free) for maternity clothing, clothing for their child, diapers, snacks and anything for a mother to be so that she is ready when it is time to give birth.</p> <p>Mobile Hope donated \$1,000 to Douglass as a scholarship for a student who we feel would be deserving of one. This might sound like a small amount to most, but for our students it could be that first step in getting into a Community College and on to a better life. Our school is often overlooked when it comes to being selected for scholarships. Most organizations don't view us as a traditional "high school" and unfortunately because of past reputation, don't see our students as scholarship worthy.</p>

2015 Partnership Profiles

Every year, Mobile Hope offers to purchase yearbooks for any of our seniors who cannot afford one on their own. This too may not seem like a lot, but for many students it's a thoughtful gesture in helping them hold on to what we think are important memories in their lives - their high school years. For some of our students (and they will tell you this first hand), graduating from high school wasn't something they thought possible - until they came to Douglass. Having a yearbook is a reminder to them that the hard work they put in to it, paid off in the end and they were successful.

One of the other things Mobile Hope has done for us is provided us with volunteer opportunities. Some of our students are required to perform community service hours and others choose to do it. This allows them to give their time to help others in need and know if they are ever in need of help, this is a place where they can go.

I could go on with many other things Mobile Hope has done to support our school. It mainly boils down to - whatever we need, they are always there to try to help. Sometimes it isn't about the things that we need. Sometimes it's about the encouraging words our students hear when they go there. It's about knowing that it is a safe place to go where they will not be judged by who they are, what they don't have or mistakes they may have made in their past. This doesn't often happen in the lives of our students and to us, it is priceless. And in the end, Mobile Hope asks for nothing in return.

2015 Partnership Profiles

Business:	Moe's Southwest Grill 24995 Riding Plaza South Riding, VA 20152
Business Contact:	Frank Maresca
Phone:	703-542-5670
Partner School:	J. Michael Lunsford Middle School
School Contact:	Neil Slevin, Principal Valerie Balser, JML PTA VP Funding
Phone:	703-722-2660
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	<p>Moe's Southwest Grill and J. Michael Lunsford Middle School began their business partnership in August 2013.</p> <p>Moe's Southwest Grill has generously supported J. Michael Lunsford Middle School in a variety of ways. Moe's Southwest Grill has donated delicious food for various events throughout the school year and also allows the school to purchase food for school functions at a reduced cost. Moe's Southwest Grill supplies various incentives to staff and students. Moe's also donates many raffle prizes throughout the year to assist the school's fundraising efforts. In addition, Moe's Southwest Grill will host several J. Michael Lunsford Middle School Spirit Nights this year. These Spirit Nights allow the school to come together and build a stronger sense of school community while raising significant money for the school through the Spirit Night program.</p>
Benefits to the Company:	<p>Moe's Southwest Grill is committed to the schools in its communities. The restaurant receives exposure and recognition through various means of school communication such as school newsletters, PTA e-blasts, morning announcements, school calendars, fliers, e-boards, and Facebook posts to name a few. This partnership is very rewarding to Moe's Southwest Grill as the company truly enjoys "giving back" to the schools in the communities it serves and having a role in helping Loudoun County students achieve the best education possible.</p> <p>J. Michael Lunsford Middle School looks forward to building a long-lasting relationship with Moe's Southwest Grill and feels confident that this relationship will help generate repeat loyal customers who are impressed with Moe's Southwest Grill's commitment to help J. Michael Lunsford Middle School provide an unsurpassed educational foundation for the students.</p>

2015 Partnership Profiles

Benefits to the School:

J. Michael Lunsford Middle School is very thankful for the support and generosity that Moe's Southwest Grill has provided. Moe's Southwest Grill's dedication and commitment to supporting our students by enhancing the school's fundraising capabilities and allowing the school to enrich the students' overall academic education and school experience through various activities, social events, after-school clubs and recognition programs as well as ensuring they have the necessary equipment, supplies, and technology needed to be successful does not go unnoticed.

2015 Partnership Profiles

Business: Moe's Southwest Grill
24995 Riding Plaza
South Riding, VA 20152

Business Contact: Frank Maresca

Phone: 703-542-5670

Partner School: Little River Elementary School

School Contact: Julie Gross, Principal

Phone: 703-957-4360

Year Partnership Began:

Description of School/Business Partnership Activity(ies): Moe's Southwest Grill has generously supported Little River Elementary in a variety of ways. Moe's Southwest Grill supplies various incentives to staff and students. Moe's also donates many raffle prizes throughout the year to assist the school's fundraising efforts. In addition, Moe's Southwest Grill will host several Little River "Dining for Dollars" spirit nights this year as well. These nights allow the school to come together and build a stronger sense of school community while raising significant money for the school.

Benefits to the Company: Moe's is committed to the schools in its communities. The restaurant receives exposure and recognition through various means of school communication such as school newsletters, PTA e-blasts, morning announcements, school calendars, fliers, and Facebook posts to name a few. This partnership is very rewarding to Moe's as the company truly enjoys "giving back" to the schools in their communities in which it serves and places a heavy emphasis on playing a role in helping Loudoun County students achieve the best education possible.

Little River Elementary looks forward to continuing this long-lasting relationship and feels confident that this relationship will help generate repeat loyal customers who are impressed with Moe's commitment to help Little River Elementary provide an unsurpassed educational foundation for the students.

Benefits to the School: Little River Elementary is very thankful for the support and generosity that Moe's has provided. Moe's dedication and commitment to supporting the students by enhancing the school and PTA's financial fundraising capabilities and allowing the school to enrich the student's overall academic education and school experience through various activities, social events, after school clubs and recognition programs as well as ensuring they have the necessary equipment, supplies, and technology needed to be successful does not go unnoticed!

2015 Partnership Profiles

Business:	Morgan Orthodontics 19420 Golf Vista Plaza Suite 120 Lansdowne, VA 20176
Business Contact:	Sarah Valbak, Marketing Coordinator
Phone:	703-723-5900
Partner School:	Belmont Ridge Middle School
School Contact:	Ryan Hitchman, Principal
Phone:	571-252-2220
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	<p>During the spring of 2014, Morgan Orthodontics contacted Belmont Ridge about establishing a school-business partnership. Dr. Morgan is committed to her patients, many of which are Belmont Ridge students. In the spring of 2014, Dr. Morgan indicated she would like to "give back" to the community and began contacting middle schools in the Ashburn and Leesburg area. Since our initial meeting in March 2014, Morgan Orthodontics and Belmont Ridge Middle School have kept communication lines open and have met on several occasions to discuss how to provide services to the students, parents, teachers, and community we serve.</p> <p>During our Belmont Extreme Summer Camp for rising 6th grade students, Morgan Orthodontics provided string backpacks for all students who participated. Morgan Orthodontics also provided water during our Teacher Back to School Professional Development sessions. Morgan Orthodontics graciously paid for our student agendas which were provided to all students free of charge. Each month, Morgan Orthodontics provides a gift for our Rewarding Teacher's Program which recognizes a staff member who has organized an event that has had a positive impact on the school or community. Similar to their commitment to patients, Morgan Orthodontics has been committed to supporting and recognizing the students and staff at Belmont Ridge.</p>
Benefits to the Company:	Morgan Orthodontics provides dental care to many students who attend Belmont Ridge Middle School. The string bags provided to our rising 6 th grade students during Belmont Extreme have the Morgan Orthodontics logo. Additionally, the back cover of the student agenda's contains the logo and information about Morgan Orthodontics.

2015 Partnership Profiles

Benefits to the School:

Due to the opening of a new middle school and a re-adjustment in boundary zones, Belmont Ridge Middle School has experienced a decrease in overall students from the 2013-2014 school year to the 2014-2015 school year. The decrease in the number of students also resulted in a decrease in the number of staff assigned to Belmont Ridge. By sponsoring our Teacher Reward's Program, teacher morale and a willingness to organize community events has remained strong and positive during our de-staffing process. By providing the funds necessary to purchase string bags and agenda's for our students, Belmont Ridge has been able to divert the money that had been spent on those products in the past to instructional materials which will have a positive impact on student achievement. During our recent Schools to Watch site visit, Dr. Morgan served as one of our community partners and met with site visitors. Strong community partnerships are one of the key components in being recognized as a Schools to Watch. By taking time out of her day to meet with the visitation team, Dr. Morgan assisted Belmont Ridge in earning re-designation as a Schools to Watch. Belmont Ridge looks forward to continuing their partnership with Morgan Orthodontics in the future and working collaboratively to meet the needs within the community we share.

2015 Partnership Profiles

Business:	Morgan Orthodontics 19420 Golf Vista Plaza, Suite 120 Lansdowne, VA 20176
Business Contact:	Sarah Valbak, Marketing Coordinator
Phone:	703-723-5900
Partner School:	Harper Park Middle School
School Contact:	Beth Robinson, Principal Meshelle Cary, Dean
Phone:	571-252-2820
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	The goal of the program is to promote a positive climate for our school and our community. Dr. Morgan has visited our campus on two separate occasions to gain a better understanding of how her practice can assist in supporting and enhancing Harper Park initiatives that are aimed at student achievement and recognition. The practice also supports teacher and staff recognitions.
Benefits to the Company:	In return for their assistance in the support and enhancement of school programs, the practice receives name/brand recognition and gets an opportunity to position itself for increased clientele. Dr. Morgan and her associates gain a sense of pride in knowing that their assistance improves the quality of services at the school. They also receive gratitude from the staff for recognizing our efforts and dedication to our students. Our relationship also presents an opportunity for Dr. Morgan to broaden her ability to reach and serve families who are unable to gain dental health services on their own. She is seeking to help underprivileged children in our area.
Benefits to the School:	In addition to taking on the cost of having a company produce and print our student agendas (1,400 agendas), the practice continually supplies our school clinic with wax and other necessary supplies for students with braces; we are supplied with dental hygiene tools to share with our students; our faculty and staff receive incentives for recognizing student acts of kindness-through our PBIS Program, sponsored by Morgan; discounts are offered to our faculty, staff and families of our students; and the practice is working on a way to reduce the time a student would miss from school for dental and orthodontic appointments. The less time missed from school, the more time spent on increasing achievement. Hence, the idea of having a mobile unit to visit the school and render services on the school campus is growing stronger.

2015 Partnership Profiles

Business:	Morgan Orthodontics 19420 Golf Vista Plaza #120 Leesburg, VA 20176
Business Contact:	Dr. Kelly Morgan
Phone:	703-723-5900
Partner School:	Trailside Middle School
School Contact:	Brian Hanselman, Assistant Principal
Phone:	571-252-2280
Year Partnership Began:	2018
Description of School/Business Partnership Activity(ies):	Morgan Orthodontics generously donated over 1100 agendas for the students at Trailside Middle School. The agendas were customized specifically for the school. The cover displays the TMS mascot, a Timber Wolf. Inside lists the school calendar, a story special to the school approach, and important TMS character traits for the character education program.
Benefits to the Company:	Morgan Orthodontics was recognized as the sponsor on the TMS website, parent email blast, and parent newsletter. The Morgan Orthodontics' logo and contact information were display on the entire back cover of each book. In addition, a banner was made that is on display in the TMS gymnasium.
Benefits to the School:	Trailside Middle School students and teachers use the agendas to organize homework assignments, assessments, and upcoming school events. The school has also used the organizers to record interim grades and goal setting activities. The agendas have been extremely beneficial to the entire school and supports our daily practices.

2015 Partnership Profiles

Business:	Mount Olivet United Methodist Church P.O. Box 66 Lovettsville, VA 20180
Business Contact:	Lees Crosby, Pastor Mary and Pete Snyder, Outreach Workers
Phone:	540-822-9117
Partner School:	Lovettsville Elementary School
School Contact:	Kimberly Forcino, Principal Katie Routzahn, Counselor Pam Hayba, Parent Liaison
Phone:	540-751-2470
Year Partnership Began:	2011
Description of School/Business Partnership Activity(ies):	<p>Happy Friday! Everyone loves Friday and for about 30 Lovettsville Elementary students Fridays have become even happier. For the past three years, every Friday, a bag filled with healthy meals and snacks is delivered. That is every Friday, without fail and without asking, with consistency and caring.</p> <p>Thanks to the initiative and generosity of the virtuous and kind people of Mt. Olivet United Methodist Church, the Happy Friday Snack Bags became a reality. Mary Snyder, a former Lovettsville Elementary parent and an outreach member of the church, came to me with her plan prior to the beginning of school in 2011. Working together we were able to be underway as school began.</p> <p>Here's how the process works: Each Thursday a representative from the church (usually Pete Snyder) faithfully brings a large bin filled with the individual bags. Next, I label them with the child's first name and often a seasonal sticker. Then after students are dismissed and have left school, I take the bags to the classrooms. I am sometimes assisted in this process by Counselor, Katie Routzahn or teacher, Michelle LaFollette. The next day teachers put them in students 'backpacks or pass them to them discreetly and privately.</p> <p>The children who receive the Happy Friday Snack Bags have expressed need or have been identified as students or families who would benefit from the enhanced nutrition. The first time the Happy Friday Bag goes home there is a letter that accompanies it (attached) that makes the offer of being a regular recipient, unless the parent declines. The objective is to make the overture in a friendly way without judgment. The proposal goes to new families as well.</p>

2015 Partnership Profiles

Over time, Mt. Olivet has enlisted help from some other local churches. Rehobeth United Methodist Church has taken over one Friday a month following the protocol established by Mt Olivet. Other churches, including Mt. Pleasant United Methodist and Zion Lutheran Church have supported and supplemented the effort. As another auxiliary resource, our Lovettsville community has the Western Loudoun Food Pantry, located in New Jerusalem Lutheran Church, which has been operating humbly for over 12 years, providing food to 30-60 families a month. Additionally, The Lovettsville Town Hall and area Businesses and service organizations collect donations for the pantry and help meet the needs of local families.

Benefits to the Company:

The Happy Friday Snack Bags benefit the people of the church as this initiative gives them an on-going, tangible and meaningful way to support their local school and community. **The church does not seek any recognition and has performed this weekly endeavor for more than three years as a completely anonymous benefactor.**

Benefits to the School:

The recipients of the Happy Friday Snack Bags are the first to benefit. Some readily take their bags home to share with family. For those who often don't have a snack to bring to school, they have the option of keeping their bag in their desk so that they will have snacks throughout the week. Recently I asked students who receive the bags to respond to the following statement: I am happy to receive my Happy Friday Snack Bag because---

Responses include__

--It fills me up and now I have a snack every day.

--There are so many good things to eat! The fruit roll-up is my favorite.

--Thank you so much for the snack bag. You are so nice.

--It makes me smile. It is cool.

--I am huggie (hungry).

Secondly, the parents benefit. A bit of pressure is relieved knowing their children have some snacks to enjoy. Parents have told me that they are so grateful and that the snack bags are eagerly anticipated by their children. Additionally, teachers benefit knowing their students have a snack and are more alert and prepared to learn.

I think, though, the better answer to who benefits is that **we all do**. There are numerous large and even national, programs organized to provide weekend food the way the Happy Friday Snack Bags do, and all are worthwhile. Yet what is commendable and sets this program apart, is that within the small community of Lovettsville, people have joined forces and come together to meet the basic need of food insufficiency.

2015 Partnership Profiles

The people of Mt. Olivet, and others who help, understand that helping people in our own community with local resources makes sense and is the right thing to do. The Happy Friday Snack Bags are a simple, yet substantial reminder that when any of us experience needs we have neighbors who are ready and willing to help.

The giving of food also offers hope and makes a statement that the recipient is valued and has worth. The Happy Friday Snack Bags are small things making a big difference in the lives of many grateful Lovettsville Elementary students.

Happy Friday!
Pam Hayba

2015 Partnership Profiles

Business:	Mr. Print 501 East Main Street Purcellville, VA 20132
Business Contact:	Debbie or Carol Reynolds
Phone:	540-338-5900 www.mrprint.net
Partner School:	Loudoun Valley High School
School Contact:	William Staggs, Teacher
Phone:	540-751-2400
Year Partnership Began:	2007
Description of School/Business Partnership Activity(ies):	Has supplied us with quality programs and posters for seven years at minimal or reduced cost to Loudoun Valley High School drama and Drama Boosters Organization.
Benefits to the Company:	Community service and positive public relations.
Benefits to the School:	Positive, professional exposure for actors and for drama productions.

2015 Partnership Profiles

Business:	NASA 300 E St SW #1J20 Washington, DC 20024
Business Contact:	Andrea Riley
Phone:	202-358-4694
Partner School:	J. Michael Lunsford Middle School
School Contact:	Sue Simpson, Counselor
Phone:	703-722-2660
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	<p>J. Michael Lunsford Middle School held its second annual STEM Day on November 21st 2014. Students, teachers and 25 outside organizations participated in over 40 different STEM activities and presentation. This was a school-wide event that allowed students to engage in hands-on activities throughout the day that were fun and educational, highlighting science, technology, engineering and math. Students were involved in the promotion and preparation for STEM day by making posters and designing t-shirts. The PTA and community volunteered their time to help organize the day and provided food and supervision.</p> <p>Andrea Riley, from NASA, graciously donated her time to participate in four informative sessions for our students. She educated students about NASA's overall space exploration strategy and gave an overview of NASA's commercial spaceflight efforts</p>
Benefits to the Company:	<p>As demonstrated by their participation in STEM Day, it is apparent that NASA is passionate about their vision and truly believe in the education of all students. By promoting Science, Technology, Engineering, and Math to students, NASA is not only improving the quality and diversity of educational opportunities for students, they are opening young eyes to the possibilities of employment within the STEM fields. The opportunities presented to students due to NASA's participation in STEM day are critical for student learning and growth at JML.</p>

2015 Partnership Profiles

Benefits to the School:

STEM Day was created in order to increase awareness of careers in the STEM fields as well as showcase the technology already present at JML. Throughout the day, students, staff and visiting professionals, worked together to create an environment filled with hands on activities, thoughtful presentations and stimulating demonstrations highlighting STEM educational opportunities and careers. Students, parents, staff and the JML community at large collaborated to host what is now a wonderful tradition at J. Michael Lunsford Middle School

2015 Partnership Profiles

Business:	The National Conference Center 18980 Upper Belmont Place Lansdowne, VA 20176
Business Contact:	Rachel Rutherford
Phone:	703-724-5144
Partner School:	LCPS Art Program
School Contact:	Melissa Pagano-Kumpf
Phone:	571-252-1604
Year Partnership Began:	2010
Description of School/Business Partnership Activity(ies):	<p>The Loudoun County Public School Art Department consisting of all our schools joined forces with The National Conference Center in exhibiting student art.</p> <p>The exhibits are scheduled throughout the year with specified schools to showcase their student art. The artwork is framed and on display according to an exhibit calendar. Prior to a new exhibit rotation, parents and students are invited to The National Conference Center with a formal exhibit night.</p>
Benefits to the Company:	Positive community relations and active support of the school system. Exposure of this venue helps the community become aware of The National Conference Center's events and availability to do business.
Benefits to the School:	Opportunity to bring the student talent alive! Affords the community, school and business to come together. Encourages the families to participate with their children and celebrate their work and achievement.

2015 Partnership Profiles

Business:	National Sports Medicine Institute 19455 Deerfield Ave. Leesburg, VA 20176
Business Contact:	Tim Johnson, MD David Johnson, MD
Phone:	703-729-5010
Partner School:	Loudoun Valley High School
School Contact:	Andrew Gordon
Phone:	540-751-2400
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	For their support in helping the student athletes at Loudoun Valley High School throughout the year.
Benefits to the Company:	Fulfilling their mission to providing service to students.
Benefits to the School:	Supporting the health and welfare of student athletes.

2015 Partnership Profiles

Business:	The Nature Generation 3434 Washington Blvd. 2 nd Floor AC 2021A Arlington, VA 22201 36903 Charles Town Pike, Purcellville, VA 20132
Business Contact:	Amy Marasco Newton, President Jenny Newton Schmidt, national Director of Programs Amie Ware, Teach Green Program Director
Phone:	540-454-5544
Partner School:	Kenneth W. Culbert Elementary School
School Contact:	Jackie Brownell, Principal March Cochran, Teacher 5 th Grade Jonathan Cousins, Teacher 5 th Grade Bridget Roth, Teacher 5 th Grade Wendt Wilt, Teacher 5 th Grade
Phone:	540-751-2540
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	The Nature Generation is an environmental nonprofit that inspires and empowers youth to make a difference. Students participate in stewardship programs in literature, science and the arts. The Nature Generation are the founders of the U.S. first environmental stewardship literature and book award program "Read Green Program". The Nature Generation manages the Chapman DeMary Trail with three core partners and offers free online games that support the Virginia Science Standards of Learning through the Teach Green Program. This program provides students a firsthand knowledge of the diversity, strength and fragility of local ecosystems.
Benefits to the Company:	The Teach Green and Read Green programs educate students and staff about community and trails and the importance of the school habitats. Students and families learn about the footprint on the eco systems.
Benefits to the School:	Students are exposed to the Chapman DeMary Trail and nature activities within the immediate area. The Nature Generation provides games which are aligned to the Virginia Standards of Learning. We participate in the Read Green Program. New authors are highlighted in the Culbert library that have been selected as Green Earth Book Award winners. Nature Generation volunteers include students from LVHS which maintain the Chapman DeMary Trail in Purcellville. KWC fifth grade students study the eco systems found on the trail during an annual field trip. LVHS students and The Nature Generation volunteers are the facilitators during the trail trek.

2015 Partnership Profiles

Business:	Nichols Hardware 131 N 21 st Street Purcellville, VA 20132
Business Contact:	Store Manager
Phone:	540-338-7131
Partner School:	Loudoun Valley High School
School Contact:	Susan Ross, Principal
Phone:	540-751-2400
Year Partnership Began:	2000
Description of School/Business Partnership Activity(ies):	Nichols Hardware is like that old favorite comfortable reliable pair of shoes that never wears out! With great friendly small town customer service, long hours, and an inventory that never ends, Nichols is always there for us when we need the odd "this or that" for anything from homecoming floats to a quick emergency temporary fix on broken pipe.
Benefits to the Company:	Great Community relations.
Benefits to the School:	Reliable and friendly service to administration, teachers and students alike.

2015 Partnership Profiles

Business:	No VA Business Impact Group-BIG 22360 S. Sterling Blvd. Sterling, VA 20164
Business Contact:	Fareed Eways- Joes Pizzeria
Phone:	703-444-9500
Partner School:	Forest Grove Elementary School
School Contact:	Shontel Simon, Principal
Phone:	571-434-4560
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	<p>In 2014, Fareed Eways contacted Brenda Sheridan School Board Member to find a school who was interested in a business partnership to help feed students at their school. Fareed and his group wanted to provide weekend meals for students in the Sterling Community. Fareed's family business Joes Pizzeria is well known in Sterling Park for their community service and great food. BIG was interested in the children of the Park because they knew children who struggle with hunger experience dramatic negative effects on both their overall health and well-being but may also experience challenges to reaching their full potential academically.</p> <p>Forest Grove conducted a survey and we identified 102 students in need for weekend meals. That number was too great for BIG but we discussed something that was not a part of any current backpack program. BIG wanted to provide fresh fruit to add to each backpack that went home every weekend. We discussed how fresh fruit can be expensive and last on the list for families in need. So starting in October BIG dropped of a case each of fresh bananas, apples and oranges to include in our 102 backpacks that are provided by the Back Pack Coalition. When the fruit arrived the students were excited and we were able to stuff the packs and the additional fruit was given out to all our other students. From that day on we designated different areas of the building to give out the "extra" fruit and was then known as "Fresh Fruit Friday" at the Grove. Our students have come to love the fruit and appreciate its freshness.</p>
Benefits to the Company:	BIG group gives back to the community that supports their businesses. As their name states Business Impact Group.
Benefits to the School:	This partnership give our students the opportunity to have a healthy nutritionally sound snack to our students on weekends.

2015 Partnership Profiles

Business:	Northern Virginia Community College (NOVA) 21200 Campus Drive Sterling, VA 20164
Business Contact:	Dr. Catherine O'Brien
Phone:	703-450-2505
Partner School:	Belmont Ridge Middle School
School Contact:	Ryan Hitchman, Principal
Phone:	571-252-2220
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	<p>During the fall of 2014, a member of the Belmont Ridge PTO contacted Dr. Catherine O'Brien and arranged a meeting between Dr. O'Brien and myself to discuss possible services and support which could be given to our ELL students and to teachers of ELL students. The initial one hour conversation has led to NOVA partnering with Belmont Ridge Middle School in an effort to provide support both in and out of the classroom for our rising population of ELL students. Professors who have a background in educating ELL students have agreed to partner with teachers at Belmont Ridge who have a high number of ELL students on their caseload. While we are in the infancy stages of our partnership, our goal is to provide support to not only to our ELL students but also to our teachers and staff. As of January 26th, 2015, Belmont Ridge had twelve different languages spoken by their students.</p>
Benefits to the Company:	Professors at NOVA are able to provide their expertise within the community and acquire community service hours.
Benefits to the School:	<p>Teachers at Belmont Ridge will be receiving a partner who can provide suggestions regarding lesson plans, feedback following a lesson, or someone to bounce ideas and strategies. Due to our rapidly rising ELL student population and required testing of new and current ELL students, our one ELL teacher is expected to support teachers and ELL students across all three grade levels and in all subjects. The professors from NOVA will be working with teachers who are unable to have the ELL teacher in their classroom on a regular basis due to her other responsibilities. At the end of the day, Belmont Ridge is committed to ensuring all students have the opportunity to learn. By having NOVA partnering with our school, students in our most rapidly growing student group will be able to receive the quality education that has become synonymous with Belmont Ridge.</p>

2015 Partnership Profiles

Business:	Northern Virginia Orthodontics Dr. Zach Casagrande 22855 Brambleton Plaza, Suite 200 Ashburn, VA 20148
Business Contact:	Casey Peterson, Marketing Manager
Phone:	703-327-1718
Partner School:	Eagle Ridge Middle School
School Contact:	Diane Greene, PTA, VP Fundraising
Phone:	617-429-3458
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	<p>Last school year Eagle Ridge Middle School successfully initiated a one to one technology pilot program with approximately 1/3 of the Sixth grade class participating. The effects on learning were overwhelmingly positive and thus, the pilot was continued again this school year in much the same way. The feedback from parents, students and staff was that the use of technology made students more efficient, organized, prepared and made learning more relevant; not to mention, simply more fun and engaging, which meant more learning was occurring! This year, as news of the <i>Bring Your Own Technology</i> (BYOT) initiative spread throughout the county, our Principal, Scott Phillips, had the shared vision along with Dr. Eric Williams for how this would bring learning alive; creating staff, department and classroom interaction that was highly engaging and collaborative as well as using this technology to support lesson planning, extended staff training, and use for lessons and testing when standardized platforms were required. It became our PTA's shared goal to bring more devices, in the form of several Chromebook "Technology Carts" dedicated to each grade level. We created a "Direct Donation" No- Hassles Fundraiser where parents could simply make a donation towards our lofty goal to purchase 3 carts with 30 devices each. For the first time ever running anything like this, our school raised an impressive amount, but we were still short one cart. We were determined to reach our goal and thought to look to the business community for support. That's where Northern Virginia Orthodontics came in.</p>

2015 Partnership Profiles

Knowing his huge commitment to children, our PTA approached Dr. Zach Casagrande to sponsor a fully equipped Technology Cart complete, including 30 Chromebooks that came with a full year of service from our Distributor! You can guess that this was a huge request to receive, let alone seriously consider, but Dr. Casagrande immediately, without hesitation, said he would help in some large way. Because that's what's Dr. Casagrande always does. He dives into deep waters to help children; he uses his life and shares the success of his practice with our community; to always do his best to make a difference! To live as if Love IS a Verb! And that's exactly what he did. Just like he's done so many other countless times this school year supporting over 15 other Loudoun County Schools, plus children-centric causes; when they too asked for his support. Dr. Casagrande said YES! to donating \$9,000 to Eagle Ridge so that we could purchase this technology immediately, and benefit the students this school year! Collectively, just in the past year alone, Dr. Casagrande has donated over \$23,000 to LCP schools: funded playgrounds, supported numerous sports teams and student clubs, invested in literacy programs, and made donations of every kind for school auctions and fundraisers to boost their fundraising success even more. Nearest and dearest to his heart, Dr. Casagrande supported and befriended his very own patients afflicted with cancer by leading the way to raise over \$158,000 for the benefit of Pediatric Cancer Research. *Truly, Dr. Casagrande is one of the most extraordinary examples of how to use one's own life to serve and better the life of others.* Dr. Casagrande, his wife Jena and his staff at Northern Virginia Orthodontics "walk the talk" when it comes to being the living expression of Love. This Loudoun County Community is ever blessed for the gift of them in our lives! I can think of no better person and company to honor at our Key Business Partnership ceremony as I know so many other people would be inspired and motivated to give greater of themselves if they heard just a tiny sliver of this incredible story and the countless ways Dr. Casagrande and his team find to share of their goodness.

Benefits to the Company:

In gratitude and appreciation for the magnanimous generosity of Dr. Casagrande and Northern Virginia Orthodontics (NVO), our Principal and PTA made a few layered announcements by Connect Ed email, Facebook and in school gatherings, to highlight to the students, staff and parents the sizeable donation made to our school. We also placed a banner in the main lobby of the school, as well as placed a plaque on the donated carts/ stickers on the devices that identified this item was "made possible by the generous donation of NVO." We asked parents to please thank this business with their praise and consideration.

2015 Partnership Profiles

Benefits to the School:

The benefits of this technology cannot be overstated, especially as we begin launching the school-wide BYOT initiative and when our school reaches a dramatic rise in enrollment over the next several years. The Carts and devices will be in constant use and rotation amongst Departments and classrooms. They will be especially used when there are lessons where a standardized platform is needed for Apps, or testing, and to assist in teacher training to further extend the success of the BYOT initiative. The acquisition of this technology cart has further allowed our school to repurpose other school devices for use by students in need or those without a working device for the day. So the "ripple effect" of this donation extends far wider than even those using the devices at any given moment.

Here is the astounding list of the donations this Business has made *in addition to Eagle Ridge!*

2014-2015

Loudoun County Public Schools:

Creighton's Corner: Sponsored new playground & Colt of the Week Program

Lace Up for Learning

Briar Woods High School Crew

Arcola Elementary PTA

Stone Hill Middle School - Agenda's for entire school

Stone Bridge High School

Little River Elementary School PTA

Trailside Middle School Honor Roll Program

Rock Ridge HS PTSO Pizza Lunch

Legacy PTO "Decade" Sponsor took PTO to budget "finish line"

Mercer Middle School

Briar Woods Drama Department

Briar Woods High School Softball

Legacy Elementary 5th grade party

Rock Ridge Drama Department

Freedom high school all night grad

COMMUNITY/ Private Schools:

Brambleton Step Sisters

Touching Heart Gala

Sprout Therapeutic Riding

Stop Hunger NOW: Brambleton Presbyterian Church

St. Theresa's Auction 2015

South Riding Member/Guest Golf Tourney

Ronald McDonald House Charities

Broadlands Kids Triathlon

2015 Partnership Profiles

Convoy of Hope
Paul VI High School Hockey
Paul VI High School Auction
Mission trip to St. Lucia (PVI HS)
Paul VI High School Baseball

PEDIATRIC CANCER:

Pediatric Cancer: Raised and donated over \$158K to local pediatric cancer organizations and research through NVO's Car for a Cure
Kyle's Kamp Casino Night
Leo Club for Pediatric Cancer
Gavin Rupp Open
Arms Wide Open Childhood Cancer
Mathias Golf Tournament

SPORTS:

Loudoun Lions Football Org
Warren Warriors Softball Team
Willowsford Waves
Brambleton Bettas
Potomac Riverdogs Baseball
The El Foundation Golf Tournament
AYFL Football League
Brambleton Kids Triathlon
Loudoun Soccer 996 Red

2015 Partnership Profiles

Business:	Northern Virginia Orthodontics 22855 Brambleton Plaza #200 Ashburn, VA 20148
Business Contact:	Dr. Zach Casagrande Casey Peterson
Phone:	703-327-1718
Partner School:	Trailside Middle School
School Contact:	Brian Hanselman, Assistant Principal
Phone:	571-252-2280
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	<p>Once a quarter, Trailside Middle School honors outstanding academic progress through our Trailside Scholars Program. In order to qualify for this recognition, students must earn all "A's" or all "A's" with one "B" during that particular grading period.</p> <p>Northern Virginia Orthodontics donated a free pennant and paw print pin for each student who earns this award. Students attend a quarterly ceremony held in the Trailside Middle School Auditorium and are recognized in front of family, friends, and community members. This event raises school climate and promotes positive characteristics in our young adolescents.</p>
Benefits to the Company:	Northern Virginia Orthodontics was recognized as the sponsor of this program on the TMS website, newsletter, and during the ceremony. In addition, a banner was made and is on display in the TMS gymnasium. The pennant and pin connected Northern Orthodontics to the award winner's family when received by the student.
Benefits to the School:	Trailside Middle School honored outstanding student academic achievement. This raises school climate and promotes positive academic and behavioral qualities demonstrated by our students.

2015 Partnership Profiles

Business:	Norton Signs 501 E. Main St. #A Purcellville, VA 20132
Business Contact:	Office Manager
Phone:	540-338-7807
Partner School:	Loudoun Valley High School
School Contact:	Susan Ross, Principal
Phone:	540-751-2400
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	Worked with us on our school wide mission-vision-collective commitments project by assisting with the roll out of the project. Norton Signs developed posters and signs for every classroom in the school displaying our new mission-vision-collective commitments that were put together by students, parents and faculty.
Benefits to the Company:	Good community relations and active support of the community school.
Benefits to the School:	Low cost, high quality poster/sign project that significantly helped with our SIP focus areas this year.

2015 Partnership Profiles

Business:	Orangetheory Fitness 44050 Ashburn Village Shopping Center#189 Ashburn, VA 20147
Business Contact:	Andrea Keith
Phone:	703-881-9110
Partner School:	Belmont Ridge Middle School
School Contact:	Ryan Hitchman, Principal
Phone:	571-252-2220
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	<p>Orangetheory Fitness is a new company to Loudoun County and opened its doors in the fall of 2014. Since their opening, Orangetheory Fitness has reached out to several schools in the Leesburg/Ashburn community and is dedicated to personal fitness and wellness. During our fall Back to School Night, Orangetheory Fitness raffled off prizes and assisted in directing parents around the building. During our August teacher professional development, Orangetheory Fitness provided oranges and water for our breakfast and raffled off free sessions, water bottles, and shirts. Each quarter, Orangetheory Fitness provides five free training sessions and a water bottle to a deserving staff member. In November, two trainers from Orangetheory Fitness met with our Kids Living Fit (KLF) club and provided information regarding their heart rate while exercising. Several Belmont Ridge teachers and parents are leading a healthier lifestyle by participating in Orangetheory Fitness classes. During our Bright Life Buddies (BLB) bingo event in December, Orangetheory Fitness donated door prizes and allowed our BLB club to place a container in their gym for members to donate a toy or game during our BLB toy drive for the holidays</p>
Benefits to the Company:	<p>As a new business in Loudoun County, Orangetheory Fitness has been active in the community and has attended several events in an effort to provide information regarding their fitness program. One of the core tenants of Orangetheory Fitness is to be an integrated member of the community and one of the best ways is through partnership with local schools. This community involvement has led to an increase in membership and Orangetheory Fitness has expanded the number of classes they offer during the week, a positive indicator for any business desiring to experience long term success.</p>

2015 Partnership Profiles

Benefits to the School:

Orangetheory Fitness has been an active partner with Belmont Ridge before they even opened their doors. Orangetheory Fitness provided healthy snacks and water to our staff during our August professional development sessions and assisted during our parent Back to School events. In addition to providing special memberships to our faculty, they have provided free sessions as we recognize teachers who have exceeded the call of duty. Orangetheory Fitness spoke with our students who participate in KLF about the importance of monitoring their heart rate while exercising. Orangetheory Fitness has also supported our award winning Bright Life Buddies program by providing items for our annual bingo night and serving as a collection site during our annual toy drive for the needy. Orangetheory Fitness also agreed to meet with visitors during our Schools to Watch site visit, which resulted in Belmont Ridge receiving re-designation, in their role as a community partner. In six short months, Orangetheory Fitness has gone from an empty space in a shopping center to being a valued business partner for our staff, students, parents, and community.

2015 Partnership Profiles

Business:	Orbital Sciences 45101 Warp Drive Dulles, VA 20166
Business Contact:	Community Relations
Phone:	703-406-5000
Partner School:	Academy of Science (AOS)
School Contact:	George Wolfe
Phone:	571-434-7365
Year Partnership Began:	2007
Description of School/Business Partnership Activity(ies):	<ul style="list-style-type: none">• Orbital scientists have judged at the AOS science symposium on multiple occasions.• In 2014, Orbital was the primary sponsor of the RoboLoco team, a robotics collaboration between AOS and Monroe Technology Center.
Benefits to the Company:	<ul style="list-style-type: none">• Orbital has advertising rights on the robot.• Collaboration with students at a young age creates a network for both parties as Orbital thinks to its future employees.
Benefits to the School:	<ul style="list-style-type: none">• Orbital provided financial backing for start-up costs for the robot.• Orbital also provided engineers to help students design and implement the robot.• Students share expertise and develop engineering and leadership skills.

2015 Partnership Profiles

Business:	Orthotic Prosthetic Center 8330 Professional Hill Drive Fairfax, VA 22031
Business Contact:	Ben Koch
Phone:	703-698-5007
Partner School:	Monroe Technology Center
School Contact:	Terri Settle, Instructor
Phone:	703-771-6463
Year Partnership Began:	2015
Description of School/Business Partnership Activity(ies):	Mr. Koch provides an elaborate presentation complete with images and prosthetic devices for manipulation by students. Students cast a mold to demonstrate the initial stage of the development of a prosthetic device. Students explore a variety of career possibilities.
Benefits to the Company:	Enhances the awareness of a service within the community.
Benefits to the School:	The experience allows opportunity to promote the relevance of programs at Monroe Technology Center

2015 Partnership Profiles

Business:	Papa John's , Leesburg 525 E Market St Leesburg, VA 20176
Business Contact:	David Fioramonti
Phone:	703-771-7272
Partner School:	Loudoun Valley High School
School Contact:	Cynthia Clark
Phone:	540-751-2400
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	Donations to the Community Based Instruction Program of time and products.
Benefits to the Company:	Positive Public Relations.
Benefits to the School:	Students Gain real life experience.

2015 Partnership Profiles

Business:	Papa John's Purcellville 609 E. Main St. Purcellville, V 20132
Business Contact:	Sara Stephenson
Phone:	540-338-7272
Partner School:	Loudoun Valley High School
School Contact:	Cynthia Clark
Phone:	540-751-2400
Year Partnership Began:	2010
Description of School/Business Partnership Activity(ies):	Donations to the Community Based Instruction Program of time and products.
Benefits to the Company:	Positive Public Relations.
Benefits to the School:	Students Gain real life experience.

2015 Partnership Profiles

Business:	Papa John's 1020 East Main Street, Ste. 440 Purcellville, VA 20132
Business Contact:	Cathy Repass, Vice President of Operations, Colonels Limited, LLC Sara Stephenson, General Manager, Papa John's Purcellville
Phone:	571-232-0875
Partner School:	Mountain View Elementary School
School Contact:	Jill Broaddus, Principal Lorraine Hightower, PTA President
Phone:	540-751-2550
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	Mountain View Elementary and the Mountain View PTA value and strive for "excellence in education" by allowing every child to realize their potential through effective family-school engagement. In partnership with Papa John's, we thanked over 400 PTA members for their involvement in their student's education with free pizza cards, rewarded 570 students for their participation in a school wide read-a-thon with Papa John's bookmarks and 'free cookie pizzas," we rewarded our top read-a-thon winners with free 'monthly pizzas' throughout the school year (27 more pizzas), gave away four 'dinner packages' as prizes at our family bingo night and will provide complimentary pizza (for approximately 120 students) at our end of the year celebration in June. Mountain View Elementary and the Mountain View Elementary PTA believe that all members of a student's family are important to their academic success. In support of our desire to recruit and engage fathers and male role models in education, Papa John's sponsored our Watch D.O.G.S. (Dads of Great Students) kick-off event and provided a 'pizza dinner' for over 150 men and their students.
Benefits to the Company:	As our Platinum Pride Sponsor and "Partner in Education," Papa John's receives effective marketing tools throughout the school year such as: school wide flyer distribution, Connect Ed messages to our staff and families, company information posted on our PTA webpage, promotion as our "special event sponsor" at various events, Papa John sticker distribution to all students on Spirit Night days and advertisements in our school directory and auction booklets to promote their business and increase revenues. Our school business partnership also reinforces Papa John's commitment to education, helps create goodwill and positive public relations among our community.

2015 Partnership Profiles

Benefits to the School:

Papa John's is committed to enriching the educational opportunities of our students and provides us with programs and donated or reduced food items to help us create family engagement opportunities to help meet our educational needs. Mountain View Elementary was the only school in Loudoun County to be recognized for having achieved an effective "family-school partnership" by the National PTA and received the honorable distinction of being a "2014-2016 School of Excellence." In addition, the Mountain View Elementary PTA was the only PTA in the United States to receive the prestigious "Phoebe Apperson Hearst Award" for their work and success in family-school engagement.

2015 Partnership Profiles

Business:	Patient First 47100 Community Plaza, Suite 100 Sterling, VA 20164
Business Contact:	Charmekia Martin
Phone:	703-880-1403
Partner School:	Algonkian Elementary School
School Contact:	Brian Blubaugh, Principal
Phone:	571-434-3240
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	Patient First donates \$ 1,000 worth of books each year to Algonkian. We use the books to build new teacher's classroom libraries.
Benefits to the Company:	The company provides a need for the school and builds positive community relations with the school and community. They also provide a need to have books in the hands of all children. New teachers do not have a full classroom library. This helps new teachers improve their classroom library. They help promote literacy throughout the school.
Benefits to the School:	We can always use more books in our classrooms. This helps new teachers create a classroom library and enables teachers to get just right books in the hands of our students.

2015 Partnership Profiles

Business:	Patient First 601 Potomac Station Drive Leesburg, VA 20176
Business Contact:	Ian Slinkman
Phone:	804-822-4492
Partner School:	John W. Tolbert Elementary School
School Contact:	Elaine Layman, Principal
Phone:	571-252-2870
Year Partnership Began:	2011
Description of School/Business Partnership Activity(ies):	For the last three years, Patient First has donated \$1000 to cover expenses for our STEMmania event. This event provides hands-on experiences utilizing problem solving and providing fun for the over 1,000 attendees. Over the last three years we have provided t-shirts for all staff as well as consumable resources to support the activity stations. We are so thankful for their support of this event. This year they set up a blood pressure monitoring station and gave away health information and tools as well. This continues to be a great partnership which benefits both our school and community.
Benefits to the Company:	The company benefits because they are located right here in our community. Their involvement in the event raises awareness of the services they provide.
Benefits to the School:	Their financial support enables us to continue this fantastic event, our biggest academic community event of the year.

2015 Partnership Profiles

Business:	Pat McIlvaine, LC Agronomist 30 Catoctin Circle, SE Leesburg, VA 20175
Business Contact:	Pat McIlvanie
Phone:	571-918-4350, ext 104
Partner School:	Monroe Technology Center Horticulture
School Contact:	Deborah Chaves, Instructor
Phone:	571-252-2080
Year Partnership Began:	2002
Description of School/Business Partnership Activity(ies):	Host soil and water labs. Riparian plantings. Field Trips. Future Farmers of America (FFA) Forestry Contest. Scholarship and grant information for students. Provides native tree seedlings and buys them back.
Benefits to the Company:	Help with the Riparian planting. (A riparian zone or riparian area is the interface between land and a river or stream.)
Benefits to the School:	Receives mentorships, consultations and potential jobs.

2015 Partnership Profiles

Business:	Patty Schuchman Photography Round Hill, VA
Business Contact:	Patty Schuchman
Phone:	540-554-8743 www.pattyschuchmanphotography.com
Partner School:	Loudoun Valley High School
School Contact:	William Staggs, Teacher
Phone:	540-751-2400
Year Partnership Began:	2006
Description of School/Business Partnership Activity(ies):	Has provided, for seven years, free professional resume/headshots for actors, exclusive archive prints of every major show, marquee headshots, ad photos, banners and posters using photography. All free to Valley drama participants.
Benefits to the Company:	Community service and positive public relations.
Benefits to the School:	Positive, professional exposure for actors and drama productions.

2015 Partnership Profiles

Business:	The Pavillon at Bean Tree 43635 Greenway Corporate Drive Ashburn, VA 20147
Business Contact:	Tracy Gilliam
Phone:	571-223-3113
Partner School:	Mill Run Elementary School
School Contact:	Paul L. Vickers, Principal
Phone:	571-252-2160
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	The Pavilion at Beantree is a state-of-the-art learning facility designed with a school-age child in mind offering a comprehensive kindergarten enrichment program, before/after school programs and summer camps. The Pavilion at Beantree is partnering with Mill Run this year by generously donating \$900 worth of books to our Tales by Twilight event on February 19th. Each student that attends this much anticipated event will receive a free age appropriate book of their choosing. We are grateful for this partnership as this event helps grow the love of reading!
Benefits to the Company:	The Pavilion at Beantree is committed to giving back to the community that it serves. Each book that was donated by the Pavilion at Beantree will have a book plate recognizing their generous sponsorship. This acknowledgement will be seen by students and parents who could potentially use their facility.
Benefits to the School:	Mill Run benefitted from this partnership with Pavilion at Beantree because every student who attends our Tales by Twilight event will receive a free book to take home. Our Tales by Twilight event is a night of reading with students and their favorite teachers. The donated books will help our students strengthen their commitment to reading. We are grateful to The Pavilion at Beantree for their generosity.

2015 Partnership Profiles

Business:	PEPSI 5392 Lee Highway Warrenton, VA 20187
Business Contact:	Rob Rushia
Phone:	800-523-5540
Partner School:	Dominion High School
School Contact:	Joe Fleming, Athletic Director
Phone:	571-434-4410
Year Partnership Began:	2002-03
Description of School/Business Partnership Activity(ies):	From the very opening of Dominion High School, PEPSI has been a proud partner. During the construction of the school, PEPSI graciously donated two electronic message boards that daily list the school's most important announcements. Since the 2005-06 school year, PEPSI took initiative to offer substantial financial resources to support special projects within the school and community. Over the past nine years, these contributions have empowered the school to create exciting programs in support of the active engagement of <i>each</i> and <i>every</i> Titan, especially those most at-risk of school failure, in the extracurricular program.
Benefits to the Company:	PEPSI is the beverage of choice in Titan Territory. The company has established an overwhelmingly positive presence in the school community and enjoys the respect of all.
Benefits to the School:	Donations of beverages at school events has helped solidify community interest in and support for the school's mission. The message boards transmit critical information about the wide range of school activities that are designed to engage <i>each</i> and <i>every</i> student. Programs sponsored by PEPSI have engaged traditionally disenfranchised students. The financial resources provided by PEPSI also support unique needs of students and their families as they deal with socioeconomic, cultural, lingual, financial, and citizenship challenges associated with relocation to our country and community.

2015 Partnership Profiles

Business:	Podiatric Care of Northern Virginia 224 Cornwall Street, NW Ste. 203 Leesburg, VA 20175
Business Contact:	Dr. William Knudson
Phone:	703-777-5830
Partner School:	Monroe Technology Center
School Contact:	Wagner Grier, Principal
Phone:	571-252-2080
Year Partnership Began:	2010
Description of School/Business Partnership Activity(ies):	Students are exposed to the Podiatric Care of health care.
Benefits to the Company:	By exposing students to the occupation of Podiatry it promotes professional and specialized care skills to an often misunderstood profession.
Benefits to the School:	Students are exposed the realities of specialization in HC, the knowledge of an often misunderstood occupation, and the need for trained professionals in this area.

2015 Partnership Profiles

Business:	Pump It Up 73 Lawson Road, SE Suite 105 Leesburg, VA 20176
Business Contact:	Mr. Sal Siddiqui
Phone:	703-777-9554
Partner School:	Ball's Bluff Elementary School
School Contact:	Mrs. Melissa Robinson, PTA President
Phone:	571-252-2880
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	Ball's Bluff Elementary is partnering with Pump It Up for the first time this year. They are supporting our Accelerated Reader (AR) program and our Positive Behavior Support System (PBIS). As students meet their AR goal for the month, they receive a free Pump It Up jump pass. Our good citizens of the month also receive a free Pump It Up jump pass as a way to congratulate them on their positive behavior.
Benefits to the Company:	Pump It Up benefits from the partnership by providing our students and their families' opportunities to see what their business offers to them and the community.
Benefits to the School:	Ball's Bluff Elementary benefits from this partnership in many ways. The free Pump It Up jump passes provide our students an incentive to participate in our AR program and reach their goals in reading. The more our students read, the better readers they will become. The free passes also offer our students physical exercise and promotes a healthy life style in a safe environment.

2015 Partnership Profiles

Business:	Purcellville Business Assn. P.O. Box 567 Purcellville, VA 20134
Business Contact:	James Bowman, President
Phone:	www.purcellvillebusiness.org
Partner School:	Loudoun Valley High School
School Contact:	Steve Varmecky, Marketing Ed Teacher
Phone:	540-751-2400
Year Partnership Began:	2006
Description of School/Business Partnership Activity(ies):	Provides instructional materials, mentorships for business and marketing students, and volunteer students as well as two \$2000. Scholarships per year for business and marketing seniors.
Benefits to the Company:	Positive community relations.
Benefits to the School:	Productive partnership between the school and community businesses.

2015 Partnership Profiles

Business:	Purcellville Police Department 125 East Hirst Rd., Unit 7A Purcellville, VA 20132
Business Contact:	Sergeant John Kelly
Phone:	540-338-7422
Partner School:	Loudoun Valley High School
School Contact:	Leeanne Johnson
Phone:	540-751-2400
Year Partnership Began:	2010
Description of School/Business Partnership Activity(ies):	Has spoken numerous times with students attending our annual Career Fair.
Benefits to the Company:	Exposure and Public Relations.
Benefits to the School:	Positive Community Connections.

2015 Partnership Profiles

Business: Rack Room Shoes
45575 Dulles Eastern Plaza Ste 139
Sterling, VA 20166

Business Contact: Gazi Issa, Manager

Phone: 703-421-3411

Partner School: Guilford Elementary School

School Contact: Karen Thompson, School Counselor

Phone: 571-434-4550

Year Partnership Began: 2009

Description of School/Business Partnership Activity(ies): Rack Room Shoes has donated over \$10,000 for the purchase of shoes for our students. Mr. Gazi Issa, Manager, has achieved #1 status for donations in the DC/Maryland/Northern Virginia area for two years in a row. The entire donation fund is allotted to Guilford, allowing the purchase of brand new shoes for over 150 students.

Benefits to the School: Without the concern of having to purchase new shoes for their children, our parents can concentrate on helping their children achieve in school and making school a priority. Children who haven't had new shoes for years feel a sense of pride in themselves as they wear their new shoes. This is important to both their overall well-being and their ability to focus on their schoolwork. The children and parents are grateful for the donation of their shoes and appreciative of the supreme effort Mr. Gazi Issa makes in securing donations on their behalf.

2015 Partnership Profiles

Business: Readers Are Leaders - Broad Run Varsity Football Team
21670 Ashburn Rd
Ashburn, VA 20147

Business Contact: Coach Matthew Griffis

Phone: 571-252-2300

Partner School: Dominion Trail Elementary School

School Contact: Jeff Joseph, Principal

Phone: 571-252-2340

Year Partnership Began: 2011

Description of School/Business Partnership Activity(ies): The Readers Are Leaders program offers a path to success for struggling elementary school readers by creating opportunities for growth and achievement. We target students who need a helping hand today so that they may become the responsible citizens, problem solvers, and leaders of tomorrow.

Coaches involve their student-athletes in this program to present opportunities to grow by reaching out to others. These athletes become role models and coaches, offer their friendship, patience, encouragement, and enthusiasm as they help struggling or unmotivated students move up the academic ladder.

Elementary school administrators join the program because they have a population of at-risk readers, who need an extra push to help them become successful. Once they see the personal and academic growth of their students, they invite us back year after year.

Our struggling readers usually respond well to focused, one-on-one mentoring. They see themselves as special because a high school student-athlete thinks reading is important and cares enough about them to help them improve. These students will often develop a more positive attitude about reading, more confidence in themselves, and a stronger sense of belonging in a community that cares.

We build a team that includes our generous sponsors and dedicated educators. It is the commitment, support, and enthusiasm of these sponsors, educators, and student-athletes that are responsible for the growth of our young readers and for the success that the program has achieved. -Wendell Byrd(Founder)

From their website

2015 Partnership Profiles

MISSION

Our mission is to provide learning opportunities and essential reading strategies to at-risk elementary students from families with limited financial resources, and at the same time develop high school student-athletes as role models and mentors.

PHILOSOPHY

By building a team of dedicated educators, student-athletes, and generous sponsors, we can provide high expectations, engaging books, and one-on-one support that will help struggling readers achieve both personal and academic growth.

GROWTH

Since 2003, we have worked in communities building partnerships, donating books, and evaluating the success of our program as we grow. We are now located in over thirty locations in the Virginia and Maryland, and have recently expanded to North Carolina and Florida, Memphis and Detroit.

Benefits to the Company:

Benefits to the School:

We recently entered our fourth year participating in the Readers Are Leaders program here at Dominion Trail Elementary School. We had the great fortune of having the varsity football team from Broad Run High School read with our students. Words cannot express what a wonderful experience this was for all involved.

The student athletes were a great group of responsible, respectful, and resourceful young men. They came to our school each week and spent thirty minutes reading with our young elementary school students. The athletes participated in an afternoon training session and implemented many of the strategies that they were taught.

They inspired our young students to read fluently and with confidence. They were responsible role models who cheered on our students' efforts and provided one-on-one assistance.

2015 Partnership Profiles

Our students often spoke about how much they looked forward to the mornings that they were coming and reading with their "high school buddies." The program not only provided our students with much needed reading assistance but more importantly, showed our students that reading can be a fun, social activity that is a pleasure to share with family and friends.

Our young students are struggling readers who are reading below grade level benchmark for a variety of reasons. Some are English language learners. Some students had very little experience with reading before coming to school, and others have some special learning needs. All of these students were engaged readers when working with their athletes and made great strides in improving their reading skills over the years.

We look forward to having the Broad Run football players return to us each year. We are also looking into the possibility of expanding our program with another athletic team from Broad Run High School in the fall. We cannot thank this program and Coach Griffis enough for bringing this program to our school. Our teachers, students, and parents have all expressed their sincere gratitude for the Readers Are Leaders program.

2015 Partnership Profiles

Business:	Readers Are Leaders Non-Profit P.O. Box 5413 Herndon, Virginia 20172
Business Contact:	Wendell Byrd
Phone:	703-795-7035
Partner School:	Frances Hazel Reid Elementary School Tuscarora High School's Baseball Team
School Contact:	Brenda Jochems, Principal Elizabeth Potanko-Crush, Reading Specialist Elizabeth Rhodes, Reading Specialist Mark Bauer, Varsity Coach, Tuscarora Kevin Malone, Varsity Coach, Tuscarora
Phone:	571-252-2050
Year Partnership Began:	2012
Description of School/Business Partnership Activity(ies):	<p>The Tuscarora High School (THS) baseball team partnered with the Readers Are Leaders (RAL) organization in 2012. The Readers Are Leaders program has provided the high school players with a mentor type program to help K-2 students improve in reading. For the past three spring seasons, a Frances Hazel Reid Elementary School (FHR) student was paired with a player/manager on the baseball team and the pair worked for two months on reading skills. Each season began with the players being trained by FHR's reading specialists. The players were taught how to tutor students on sight words, prompt the children with unknown words, praise the children for using reading strategies independently when trying to figure out unknown words, and how to question for comprehension. The players recorded performance data weekly and displayed contagious excitement when growth was indicated by the data. FHR staff members were very impressed with the baseball players' abilities to record reading performance data, each athlete's overall genuine desire to assist children, punctual attendance, and respectful attitudes.</p> <p>The RAL program provides all the materials, including books, rewards, certificates, and ribbons for the students to take home. The program also provides a donation of \$1,000 to the baseball program for participation in the program.</p>

2015 Partnership Profiles

The RAL program partnership between THS and FHR has been a huge success every year. Consistently, the children in the program show growth in reading per school based assessments. The athletes develop relationships with the children and through progress data documentation are able to see the difference that the help makes in the educational journey of a child. The athletes grow in their understanding of being role models and connected to a larger community aside from playing a sport. The athletes are required be on time, demonstrate respectful attitudes at all times, dress appropriately, and develop a relationship with their assigned child. At the end of the season, the baseball team hosts, "Readers Are Leaders" night at the high school. The elementary students are invited to attend a game with their parents. The athletes escort their students onto the field for the national anthem.

Benefits to the Company:

The mission of Readers Are Leaders (RAL) is to provide learning opportunities and essential reading strategies for at-risk elementary students while developing high school-athlete leaders as role models and mentors. By building a team of dedicated educators, student-athletes, and generous sponsors, RAL can provide financial support, engaging books, and one-on-one tutoring that will help struggling readers achieve academic growth while facilitating the growth of athletes into community role models.

Benefits to the School:

At the end of each baseball tutoring season, FHR is able to document and demonstrate the growth that the students make with individual baseball tutors. The athletes report the experience being positive and have particularly enjoyed the data keeping because they themselves can then see the growth that their particular student is making. The whole experience has created strong relationships and a sense of community between Tuscarora High School and Frances Hazel Reid Elementary School.

2015 Partnership Profiles

Business:	Readers Are Leaders P.O. Box 5413 Herndon, VA 20172
Business Contact:	Wendell Byrd
Phone:	703-795-7035
Partner School:	Kenneth W. Culbert Elementary School
School Contact:	Jackie Brownell, Principal Tiffany Brocious, Reading Specialist Alice Music, Teacher 2 nd Grade Kathy Evans, Teacher 2 nd Grade Lois Gabby, Teacher 2 nd Grade Angie Stephenson, Teacher 2 nd Grade
Phone:	540-751-2540
Year Partnership Began:	2012
Description of School/Business Partnership Activity(ies):	<p>Readers Are Leaders (RAL) mission "is to provide learning opportunities and essential reading strategies to at-risk elementary students from families with limited financial resources, and at the same time develop high school student-athletes as role models and mentors. " Books are selected for the struggling reader and are purchased with the funding from Readers Are Leaders program. The books are sent home with the students. These books provide opportunities for children to share their reading skills. Family involvement is enhanced with child/parent reading opportunities.</p> <p>The KWC program has built a mentoring partnership with LVHS and the Varsity Girls Basketball Team. The high school students participate in a training model provided by Dr. Tiffany Brocious, KWC Reading Specialist. The LVHS students learn reading strategies that are used in the classroom. These reading strategies are observed during the mentoring sessions. The LVHS students and their coach, Mr. Kenyamo MacFarlane, work with second grade students on a weekly basis. Our students and families are invited to attend a LVHS basketball game with free admission for families.</p>

2015 Partnership Profiles

KWC is one of seven Loudoun County Public Schools that is supported by Readers Are Leaders program. Metropolitan area schools and other states partner with RAL. Student athlete and student surveys are completed annually and shared with the Readers Are Leaders organization. KWC students develop reading relationships outside of the KWC environment. Athletes develop mentoring skills and build quality relationships. The Readers Are Leaders organization continues to expand their programs to new schools each year.

The Readers Are Leaders partnership includes the following LCPS elementary schools:

Frances Hazel Reid
Meadowland
Dominion Trail
Moorefield Station
Mountain View
Sugarland
Rosa Lee Carter
Kenneth W. Culbert

Benefits to the Company:

The Readers Are Leaders organization continues to expand their programs to other schools. Families are supported in the educational experiences through funding opportunities. Community businesses fund the RAL program.

Benefits to the School:

KWC students develop reading relationships with local athletes. Athletes develop mentoring skills and an understanding of the importance of reading skills. Students practice their reading skills outside of the classroom.

2015 Partnership Profiles

Business:	Readers Are Leaders Non-Profit P. O. Box 5413 Herndon, Virginia 20172
Business Contact:	Mr. Wendell Byrd
Phone:	703-795-7035
Partner School:	Moorefield Station Elementary School Briar Woods High School Cheer Squad Francis Hazel Reid Elementary School Tuscarora High School's Baseball Team
School Contact:	Karen Roche, Principal Moorefield Station Beverly Bryant, Moorefield Station Reading Specialist Tricia Mulkey, Moorefield Station Reading Specialist Lucia Curry, Briar Woods Cheer Coach
Phone:	571-252-2380
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	<p>Each Thursday during the first quarter of the 2014 - 2015 school year, 20 cheerleaders from Briar Woods High School along with their coach, came to Moorefield Station to read to students in grades K, 1, and 2. The breakdown was 6 Kindergarten students, 7 first grade students, and 7 second grade students. The cheerleaders also worked on literacy activities such as sight word recognition, letter identification, and letter sound recognition. Each cheerleader worked with the same individual student for a period of about 9 weeks. Thanks to the Readers Are Leaders organization, each cheerleader presented a new book each week to her student for his/her home library.</p> <p>The elementary students selected for the program are students who need some additional support with reading skills, in addition to students who need some one-on-one time in order to develop confidence as readers.</p> <p>For the last session, a celebration was held. Each Moorefield Station student was presented with a certificate and a medal. Each student also received a drawstring backpack, stickers, and a bookmark. The cheerleaders then performed a reading cheer.</p>
Benefits to the Company:	It is our belief that the Readers Are Leaders program serves as a model of how a community of readers works together. By sharing this model with the community, the program continues to grow and reaches out to schools where students benefit from additional reading support.

2015 Partnership Profiles

Benefits to the School:

At the elementary level, the students received some additional reading support and attention to help them gain confidence as readers. Many of the teachers commented that their students really enjoyed going to read with the cheerleaders and getting a new book to add to their own home library.

At the high school level, the students had the opportunity to demonstrate leadership qualities. They also had the opportunity to make a difference in a young reader's life.

We are planning on continuing the program next fall as we feel it helps to emphasize the fact that we are a community of readers no matter what we age we are or whether we are athletes, students, teachers, or coaches. We are all life - long learners. We are all life - long readers.

2015 Partnership Profiles

Business:	Readers Are Leaders P.O. Box 5413 Herndon, VA 20172
Business Contact:	Wendell Byrd
Phone:	703-795-7035
Partner School:	Rosa Lee Carter Elementary School
School Contact:	Ann Hines, Principal Nora Blair, Reading Specialist Sandra Harvey, Reading Specialist
Phone:	703-957-4490
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	The Readers are Leaders program is new to Rosa Lee Carter. Through this program, at-risk readers are paired with student athletes; reading with the students and providing an encouraging, supportive relationship where the athlete is a positive role model. For Rosa Lee Carter, our partnership is with the boys' basketball team from our neighboring high school, Rock Ridge. Each Wednesday morning during the basketball season, RRHS students arrived early to meet and read with selected RLC students. By participating in this program, our students are developing a more positive attitude about reading and building greater confidence in themselves. The Readers are Leaders program is helping to build a sense of community for our young students and giving high school students the opportunity to experience what it means to make a positive difference in the lives of others. To celebrate the success of the program this year, our Readers Are Leaders students will be recognized at a Varsity Basketball game at RRHS; announcing each student and awarding them with a medal and goodie bag.
Benefits to the Company:	<i>Readers are Leaders</i> is able to expand on the already growing program, which is currently in 30 locations in Maryland, Virginia, North Carolina, Florida, Tennessee and Michigan. Their mission is, "...to provide learning opportunities and essential reading strategies to at-risk elementary students from families with limited financial resources, and at the same time develop high school student-athletes as role models and mentors." By working with RLC, we are helping to spread the word about the mission and increase opportunity for future partnerships.

2015 Partnership Profiles

Benefits to the School:

The program offers additional reading and social support to our at-risk students. The relationships built between our students and RRHS students have the potential to motivate and encourage our students to grow into strong, confident readers.

2015 Partnership Profiles

Business:	Readers Are Leaders Pavilion Partners Program P.O. Box 5413 Herndon, VA 20172
Business Contact:	Wendell Byrd
Phone:	703-795-7038
Partner School:	Sully Elementary School
School Contact:	Colleen O'Neill, Principal
Phone:	571-434-4570
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	Readers Are Leaders is an organization dedicated to eliminating illiteracy in elementary students while simultaneously fostering leadership skills in high school students.

This Pavilion Partners tutoring program combines a commitment to focusing on reading and math; music and dance as well as leadership skills. The goal for the high school tutors is to empower students and prepare them for life as positive role models and productive members of their chosen communities.

The program offers struggling or disinterested learners a path to success. It targets elementary school children who need a helping hand to develop as young readers; who, by becoming interested in books, expand their interests and develop their talents, eventually becoming life-long readers, problem solvers, and leaders of tomorrow.

Readers Are Leaders and an area business leader developed this partnership with Michelle Walthour, Principal of Ashburn ES, Colleen O'Neill, Principal of Sully ES and Angela Robinson, Principal of Leesburg ES to provide reading/math support to a large group of struggling students. This is a free tutorial service.

Broad Run High School's National Honors Society (NHS) students in our RAL program and the Pavilion Partners Reading, Math and Arts program (SRA) is "student driven" by Broad Run High School NHS. Elementary school children spend quality time with students that demonstrate excellence in the areas of scholarship, leadership, service, and character. At the conclusion of the ten Saturday sessions, students perform for their parents.

2015 Partnership Profiles

The Pavilion Partners Reading, Math and Arts program is held at Bean Tree Learning Center, 43629 Greenway Corporate Drive, Ashburn, and VA 20147, throughout the school year.

- Our mission is to provide at risk elementary school students with needed reading, math, art and music learning opportunities necessary to succeed.
- Improve reading and math abilities
- Reinforce skills taught in the classroom
- Excitement for reading and math
- Enrichment opportunities in art and dance
- Boost self-confidence
- Provides your child with additional support they need in reading and math.

2015 Partnership Profiles

Business:	Red Knights International Motorcycle Club 304 McDaniel Drive Purcellville, VA 20132
Business Contact:	Shari Menefee Steve Jacobus
Phone:	703-777-7739 ext. 53110
Partner School:	LCPS Head Start Program
School Contact:	Carol Basham Administrative Coordinator
Phone:	571-252-2110
Year Partnership Began:	2010
Description of School/Business Partnership Activity(ies):	For five years the members of the Red Knights International Motorcycle Club in Leesburg have provided winter holiday assistance to Head Start families and their children who are most in need. Tremendous joy comes to these families because of the generous commitment of the members of the Red Knights Motorcycle Club. Any family adopted by The Red Knights receives an abundance of necessities and niceties and enjoys an unforgettable holiday experience.
Benefits to the Company:	The Red Knights "family" experiences the joy of working together to support those who are in need and can enjoy a sense of satisfaction in that they enrich dearly the lives of others.
Benefits to the School:	Our chosen families enjoy a memorable holiday and much needed support and resources.

2015 Partnership Profiles

Business:	Reston Bible Church 45650 Oakbrook Ct. Dulles, VA 20166
Business Contact:	Barb Ruffner
Phone:	703-404-5010
Partner School:	Guilford Elementary School
School Contact:	David Stewart, Principal
Phone:	571-434-4550
Year Partnership Began:	2011
Description of School/Business Partnership Activity(ies):	This partnership offers a variety of opportunities to serve the community with varying levels of time commitment and resources. We can help to fill the gap created by budget cuts and a poor economy. The greatest benefit to our church is living out what we believe, teaching our children to be generous to others, and knowing at the end of the day that maybe a child's life was made a little better by our small sacrifice of time or generosity.
Benefits to the Company:	Reston Bible Church didn't take long to see that we have affluence on one side of us and need on the other. Our congregation believes that the bible is very clear that we should love our neighbors. By leveraging the talents and resources of many volunteers we have the opportunity to positively affect the lives of students, their families and the staff of Guilford.
Benefits to the School:	<p>Reston Bible Church has been instrumental in assisting our neediest families. Reston Bible Church has adopted numerous families during the school year, assisted with our Thanksgiving dinner, collected student books, aided with field trip scholarships, distributes monthly snacks for each of our classrooms and tutor students weekly.</p> <p>They have also done many things for our staff members to show their appreciation for their hard work with children.</p>

2015 Partnership Profiles

Business: Rob Munro
43183 Thistledown Terrace Apt 133
Ashburn, VA
Ashburn, VA0148

Business Contact: Mr. Rob Munto

Phone: RMunro@scitor.com

Partner School: Trailside Middle School

School Contact: Brian Hanselman, Assistant Principal

Phone: 571-252-2280

Year Partnership Began: 2014

Description of School/Business Partnership Activity(ies): In the months leading up to opening Trailside Middle School, Mr. Munro designed approximately ten graphics free of charge. One of Mr. Munro's graphics was selected to be the Trailside Middle School logo. The logo consists of a wolf head as seen below.

This logo is a critical piece of the community and is the major graphical representation Trailside Middle School. In addition, this logo is the focal point on the Trailside Middle School gymnasium floor.

Benefits to the Company: Mr. Munro was recognized in the Trailside Middle School newsletter. Trailside Middle School offered a variety of ways to recognize Mr. Munro, however, he humbly declined. Mr. Munro donated the graphics free of charge and without any recognition.

Benefits to the School: Mr. Munro's art work is displayed throughout the school, on the website, and on school documents. The logo serves as the main graphical representation of Trailside Middle School.

2015 Partnership Profiles

Business:	Rockwell-Collins 22640 Davis Drive Sterling, VA 20164
Business Contact:	Karen Hartley
Phone:	703-234-2165
Partner School:	Park View High School
School Contact:	Kirk Dolson, Principal
Phone:	571-434-4500
Year Partnership Began:	2012
Description of School/Business Partnership Activity(ies):	<p>Rockwell- Collins has been a partner with Park View High School since an invitation to Engineering Day was issued in 2012. Students have participated in visits to the Sterling Division for experiences that demonstrate the application of science and math in aeronautics design, engineering, and simulation. In particular, students, teachers, and Rockwell-Collins staff have enjoyed team building tasks.</p> <p>In support of authentic STEM education, Rockwell Collins hosted Park View Math and Science teachers for professional development in application in September 2013. Improved knowledge of skills used in aerospace industry and in 2013 and 2014, Rockwell-Collins donated \$2000 to Park View to support STEM Projects and transportation to STEM experiences.</p>
Benefits to the School:	Rockwell Collins provided Engineering Day activities for Park View students in 2013 including tours, discussions, and team-building activities.

2015 Partnership Profiles

Business:	Rockwell Collins Simulation & Training Solutions 22640 Davis Drive Sterling, VA 20164
Business Contact:	Karen Hackley
Phone:	703-234-2165
Partner School:	Sterling Middle School
School Contact:	Gus Martinez, Principal
Phone:	571-434-4520
Year Partnership Began:	2008
Description of School/Business Partnership Activity(ies):	<p>Since 2008 when Rockwell Collins Simulation and Training Solutions (RCSTS) contacted Sterling Middle to suggest that a business-school partnership be formed, a relationship was formed that was beneficial to both Sterling Middle and Rockwell Collins.</p> <p>Each year RCSTS has volunteered at Sterling Middle in the following areas:</p> <ul style="list-style-type: none">TutoringBack to School Night (a table with RCSTS employees who spoke with students and parents)Performed a play about engineering for the student bodyParticipated in the student/faculty basketball gameAssisted the technology department with the carbon car racesVolunteered to help with field dayFinancial Support for the schoolHost student and teacher visits to our simulation facility in SterlingSupport of STEM clubSponsored a teacher to attend summer camp
Benefits to the Company:	<p>RCSTS is an engineering company. Many students do not have an introduction to engineering outside of school. We are happy to provide that introduction and want to foster an interest in/love for engineering.</p> <p>It is an incredible morale boost for our employees and we truly care about our local students. This is a win/win relationship as we hope to build future engineers.</p>
Benefits to the School:	Additional financial support. This relationship also provides a way to give real world experience to the STEM curriculum and also supports the teaching staff with tutors.

2015 Partnership Profiles

Business:	Scotto's Pizza 42395 Ryan Rd. Ste. 128 Ashburn, VA 20148
Business Contact:	Walter Sanchez
Phone:	703-957-4994
Partner School:	Rock Ridge High School
School Contact:	John Duellman, Principal
Phone:	703-996-2114
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	Rock Ridge High School enjoys its partnership with Scotto's Pizza of Brambleton. Scotto's has been a primary contributor for events including community luncheons, PTA functions and student recognitions. Most notably, Scotto's was integral in supporting food for Flight Day which kicked off our inaugural program at Rock Ridge High School. All 800 first Phoenix students enjoyed lunch together after their work developing the mission and vision for their school. Scotto's Pizza remains a committed community member who recognizes the importance of a positive partnership.
Benefits to the Company:	Scotto's is acknowledged and recognized by parents as an integral part of the community. Scotto's Pizza benefits from increased business and the fulfillment of their mission which is to be a community centerpiece.
Benefits to the School:	Our school community benefits from the support of Scotto's through their generous contributions to school events.

2015 Partnership Profiles

Business:	SCS Engineers 25288 Planting Field Dr. Chantilly, VA 20152
Business Contact:	John Tabella
Phone:	703-327-3310
Partner School:	J. Michael Lunsford Middle School
School Contact:	Neil Slevin, Principal Sue Simpson, Counselor
Phone:	703-722-2660
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	<p>J. Michael Lunsford Middle School held its second annual STEM Day on November 21st 2014. Students, teachers and 25 outside organizations participated in over 40 different STEM activities and presentation. This was a school-wide event that allowed students to engage in hands-on activities throughout the day that were fun and educational, highlighting science, technology, engineering and math. Students were involved in the promotion and preparation for STEM day by making posters and designing t-shirts. The PTA and community volunteered their time to help organize the day and provided food and supervision. John Tabella, from SCS Engineers, graciously donated his time to participate in four informational sessions for our students. He gave students a look inside a career in Environmental Science and Engineering. From waste management, to clean air and water, he discussed the STEM of environmental education and career planning, showing them their path to sustainability!</p>
Benefits to the Company:	<p>As demonstrated by his participation in STEM Day, it is apparent that Mr. Tabella is passionate about his field and truly believes in the education of all students. By promoting Science, Technology, Engineering, and Math to students, he is not only improving the quality and diversity of educational opportunities for students, he is opening young eyes to the possibilities of employment within the STEM fields. The opportunities presented to students due to Mr. Tabella's participation in STEM day are critical for student learning and growth at JML.</p>

2015 Partnership Profiles

Benefits to the School:

STEM Day was created in order to increase awareness of careers in the STEM fields as well as showcase the technology already present at JML. Throughout the day, students, staff and visiting professionals, worked together to create an environment filled with hands on activities, thoughtful presentations and stimulating demonstrations highlighting STEM educational opportunities and careers. Students, parents, staff and the JML community at large collaborated to host what is now a wonderful tradition at J. Michael Lunsford Middle School.

2015 Partnership Profiles

Business:	Signarama of Leesburg 525-D East Market Street Leesburg, VA 20176
Business Contact:	John Voigt, Owner
Phone:	703-669-3333
Partner School:	Monroe Technology Center
School Contact:	Pam Smith, Instructor
Phone:	571-252-2080
Year Partnership Began:	2004
Description of School/Business Partnership Activity(ies):	<p>Our relationship with LCPS predates the current business owner. Early history is unclear but we do know that the previous owners ended up hiring some of the students that visited as part-time employees.</p> <p>Since taking over from the previous owners (in 2006) Signarama has hosted visits to our manufacturing facility which included hands-on experience to the students in design and manufacturing small projects. More recently Signarama has sponsored a paid internship for one of the design students.</p> <p>During the visits, students get to see first-hand how designing for signage/manufacturing differs from designing for printed matter and websites. As these students graduate and go out into the world as designers we benefit by their better knowledge of our processes. The designs that these students create for signage are usually ready for manufacturing and save us valuable designer time making corrections.</p>
Benefits to the Company:	The current owner also gets to further his long enjoyment of teaching. Signarama is committed to continuing our relationship with the school system

2015 Partnership Profiles

Business:	Southern States 261 N. 21 st Street Purcellville, VA 20132
Business Contact:	Store Manager
Phone:	540-338-7136
Partner School:	Loudoun Valley High School
School Contact:	Susan Ross, Principal
Phone:	540-751-2400
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	Reliable service and supplies.
Benefits to the Company:	Great customer service.
Benefits to the School:	A reliable friend in the community business association.

2015 Partnership Profiles

Business:	Specialty Graphic Imaging Association (SGIA) 10015 Main Street Fairfax, VA 22031
Business Contact:	Ashley Arneson
Phone:	703-385-1335
Partner School:	Monroe Technology Center
School Contact:	Pam Smith, Instructor
Phone:	571-252-2080
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	<p>Pam Smith has been an SGIA Educator Member of the Specialty Graphic Imaging Association since July of 2013 after meeting Johnny Shell, SGIA VP Technical Services, and Ashley Arneson, SGIA Associate Manager of Education, at the National SkillsUSA Competition in Kansas City, MO. Joining the Association has given Pam unlimited access to all educational resources SGIA has to offer, to include, but not limited to, Screen Printing Curriculum Outlines, Internship and Employment Board, Equipment and Supply Donation Board, Journal Archives and Webinar Archives.</p> <p>Johnny and Ashley visited Monroe Technology Center in March of 2014 to introduce students to the Specialty Imaging Industry. A few weeks later, Pam brought a field trip consisting of 9 graphic communications students to SGIA Headquarters in Fairfax, VA. Johnny spoke in greater detail regarding the history of printing and the various dynamics of screen printing. This was followed by hands-on demonstrations in the lab where students were able to screen print their own t-shirts. The day was followed up with a brief lecture on wide-format digital printing. In January of this year, Pam brought another group of 14 first-year graphic communications students to SGIA to gain insider access into the world of screen printing. She will again visit in March with 4 second-year students who attended last year's field trip for a more in-depth look at the industry with advanced lecture in color management.</p> <p>Johnny and Ashley will attend Monroe Technology Center on March 17th to assist in the judging of the SkillsUSA VA State Graphic Communications - Dye Sublimation contest. Prior to this contest, they will ensure that all equipment is in top working order, determine what supplies will need to be ordered, and what types of items will be created during the competition.</p>

2015 Partnership Profiles

As the newly-elected Chairman of the Screen Printing and Graphic Communications - Dye Sublimation Technical Committees for SkillsUSA, Johnny Shell will utilize this experience from this Virginia State Competition to ensure competitions are run as efficiently as possible as well as meet industry standard.

Benefits to the Company:

By working with Monroe Technology Center, SGIA will gain a better understanding of the needs of graphic communications instructors and learn how best to assist educators so that they may effectively teach the next generation of specialty imagers.

Benefits to the School:

In maintaining an Educator Membership with SGIA, Monroe Technology Center will continue to have access to all specialty imaging resources to better assist in the continued education of their students. As SGIA continues to update and develop curriculum outlines, we can rest assured knowing that educators will be consistently teaching up to par with industry standard. Monroe Technology Center will continue to have access to the SGIA Support a School classifieds page online which enables them to take advantage of generously donated pieces of equipment or supplies from SGIA member businesses. Monroe Technology Center will also have the opportunity to search the SGIA Internship and Employment classifieds page to assist students in finding opportunities within SGIA businesses.

2015 Partnership Profiles

Business:	Spring Arbor of Leesburg 237Fairview St., NW Leesburg, VA 20176
Business Contact:	Ms. Douglas
Phone:	703-777-9300
Partner School:	Monroe Technology Center
School Contact:	Wagner Grier, Principal
Phone:	571-252-2080
Year Partnership Began:	2011
Description of School/Business Partnership Activity(ies):	Even though staff at this facility has changed several times, they have continued to be one of the Health and Medical program's most consistent partners.
Benefits to the Company:	The program has employed several of our students and continues to seek and offer employment to others on an annual basis.
Benefits to the School:	Experience, exposure and employment of student in the geriatric health care profession.

2015 Partnership Profiles

Business:	Sprout Therapeutic Riding and Education Center 40685 John Mosby Highway Ashburn, VA 20148
Business Contact:	Brooke Waldron
Phone:	571-367-4555
Partner School:	J. Michael Lunsford Middle School
School Contact:	Neil Slevin, Principal Sue Simpson, Counselor
Phone:	703-722-2660
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	<p>J. Michael Lunsford Middle School held its second annual STEM Day on November 21st 2014. Students, teachers and 25 outside organizations participated in over 40 different STEM activities and presentation. This was a school-wide event that allowed students to engage in hands-on activities throughout the day that were fun and educational, highlighting science, technology, engineering and math. Students were involved in the promotion and preparation for STEM day by making posters and designing t-shirts. The PTA and community volunteered their time to help organize the day and provided food and supervision. Brooke Waldron and her staff participated in two STEM Day presentations for our students. They compared human to equine skeletal anatomy by helping students investigate how "form affects function". Students worked with models and illustrations to turn a horse inside out and paint a detailed and precise skeleton on a real horse! This demonstration and activity was a perfect example of STEM all around us!</p>
Benefits to the Company:	<p>As demonstrated by her participation in STEM Day, it is apparent that Ms. Waldron is passionate about her career and truly believes in the education of all students. By promoting Science, Technology, Engineering, and Math to students, Ms. Waldron is not only improving the quality and diversity of educational opportunities for students, she is opening young eyes to the possibilities of employment within the STEM fields. The opportunities presented to students due to Ms. Waldron's participation in STEM day are critical for student learning and growth at JML.</p>

2015 Partnership Profiles

Benefits to the School:

STEM Day was created in order to increase awareness of careers in the STEM fields as well as showcase the technology already present at JML. Throughout the day, students, staff and visiting professionals, worked together to create an environment filled with hands on activities, thoughtful presentations and stimulating demonstrations highlighting STEM educational opportunities and careers. Students, parents, staff and the JML community at large collaborated to host what is now a wonderful tradition at J. Michael Lunsford Middle School.

2015 Partnership Profiles

Business:	St. James' Episcopal Church 14 Cornwall St, NW Leesburg, VA 20176
Business Contact:	Fred Williams
Phone:	703-777-1124
Partner School:	Evergreen Mill Elementary School
School Contact:	Mike Pellegrino, Principal
Phone:	571-252-2900
Year Partnership Began:	2012
Description of School/Business Partnership Activity(ies):	<p>Backpack Buddies (BPB) is a nation-wide food assistance program founded by FeedAmerica.org approximately 15 years ago that is locally funded by volunteer organizations. Backpack Buddies is a stepping stone toward ending child hunger by sending home six meals and two snacks each weekend. It is widely documented that children who struggle with hunger experience dramatic negative effects on both their overall health and well-being but may also experience challenges to reaching their full potential academically. BPB serves over 120 Evergreen Mill families each week.</p>
Benefits to the Company:	<p>Supporting our schools through BPB fulfills several goals specifically stated in the St. James Episcopal Church Vision statement 2010-2015 by</p> <ul style="list-style-type: none">• enabling parishioners to deepen their relationships with others in the community, and by• providing hands-on service projects in the local community. <p>Their vision statement explains that 'parishioners who extend themselves beyond their own concerns transform their own lives by [serving others].' BPB is one of four outreach ministries that the St. James community actively supports on a weekly basis, helping the congregation to reach the goal of 75% of the congregation 'engaged or very engaged' in one or more outreach program. The St. James community seeks to meet the social needs of the community, better connect existing ministries and their beneficiaries. BPB helps to accomplish all of these goals because numerous groups within the congregation, and the community at large are brought together to support various aspects of this program at multiple stages of the process.</p>

2015 Partnership Profiles

Through the numerous ways that St. James has supported both the BPB efforts that happen weekly onsite at the church, as well as critically necessary off site events such as food drives, they have expanded not only their visibility within the Loudoun area as a powerhouse of outreach effectiveness, but helped mobilize collaborative efforts with other secular outreach groups (such as Mobile Hope and Rotary Club of Leesburg) in order to serve the children of our community.

Benefits to the School:

Because of this partnership, Evergreen Mill ES is able to support the needs of over 120 students weekly, something we would not be able to do without the resources provided by the Church and its parishioners. In addition to assisting in a very basic need of school children to be nourished, there are the intangible benefits that come from growing a compassionate, socially responsible community for the next generation.

2015 Partnership Profiles

Business:	Starbucks (9 sites) Ashbrook Commons, Ashburn Farms, Battlefield, Broadlands, Countryside, Farmwell Hunt, Lansdowne, Leesburg and Sterling locations.
Business Contact:	Local Managers
Phone:	703-858-0266
Partner School:	LCPS Art Program
School Contact:	Melissa Pagano-Kumpf
Phone:	571-252-1604
Year Partnership Began:	2012
Description of School/Business Partnership Activity(ies):	The Loudoun County Public School Art Department consisting of all our schools joined forces with nine (9) local Starbucks shops in Loudoun County to exhibit student art. The exhibits are scheduled throughout the year with specified schools showcasing their student art. The artwork is framed and on display according to an exhibit calendar. Students and community are welcome to view the art on an ongoing basis during their schools designated exhibit time frame.
Benefits to the Company:	Support of the school system and active community outreach to the families and students. Creates a small town atmosphere in our ever changing, transient county bringing the community to a focal location to enjoy the business and each other.
Benefits to the School:	Showcase's our student talent and make's their work come alive! Affords the community, school and business the opportunity to come together for a positive event. Encourages the families to spend quality time with their children and make the visit to view the exhibits a special event. All involved come together to celebrate the student's work and achievement in a positive environment.

2015 Partnership Profiles

Business:	Sterling Park Baptist Church 501 North York Road Sterling, VA 20164
Business Contact:	703-430-2527
Phone:	Timoteo Sazo
Partner School:	Sully Elementary School
School Contact:	Mark Hayden, Assistant Principal Amanda George, School Counselor
Phone:	571-434-4572
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	Sterling Park Baptist Church has gone above and beyond in their partnership with Sully Elementary School. For the second year in a row volunteers from SBC conducted a nine week homework club for 3 rd through 4 th grade students. Teachers were able to nominate the students they believed need the most assistance according to test scores for extra help. Students were able to receive help one-on-one or in pairs. SBC also completed a much-needed coat drive for our students. In the upcoming semester, SBC plans to sponsor a plywood derby for several grade levels of our gifted and talented students. They also plan to begin a running club after school for 5 th graders. They have provided so many opportunities for our students to engage in extracurricular activities that are normally not available to them for financial reasons.
Benefits to the Company:	"Sterling Park Baptist Church counts it a privilege to partner with Sully Elementary. Through our partnership, our members have become aware of the needs and opportunities to serve the surrounding community. We are blessed to play a part in the academic and personal success of the Sully students, and we hope to continue doing so in the years to come."
Benefits to the School:	They have provided so many opportunities for our students to engage in extracurricular activities that are normally not available to them for financial reasons. Sterling Baptist Church has enriched the culture and experience here at Sully Elementary, and we are very grateful to them.

2015 Partnership Profiles

Business:	Sunrise Landscape + Design 43813 Beaver Meadow Road, Suite 100 Sterling, VA 20166
Business Contact:	Allison Markell, Owner
Phone:	703-544-0028 info@sunriselandscapeanddesign.com
Partner School:	Sycolin Creek Elementary School
School Contact:	Derek Racino, Principal Linda Textoris, Assistant Principal
Phone:	571-252-2910
Year Partnership Began:	August 2010
Description of School/Business Partnership Activity(ies):	Sunrise Landscape + Design generously maintains, refreshes, and mulches the flowerbeds in our school's courtyards. Their elegant landscaping and attention to detail certainly adds to the school environment and helps to make all staff, students, and visitors feel welcome! Sunrise has also generously donated and planted numerous trees in the front of the school which makes our entrance look very impressive.
Benefits to the Company:	Sunrise Landscape + Design will continue to be recognized for its support of Sycolin Creek in the school and PTA newsletters.
Benefits to the School:	As our business partner, Sunrise Landscape + Design has helped to create a visually appealing landscape that is warm and inviting to our staff, students, parents, and community.
Benefits to the Community:	Sunrise Landscape + Design has helped establish beautifully maintained and appealing courtyards and grounds that our community members can be proud to call their home school.

2015 Partnership Profiles

Business:	Sunset Crest Manor 42169 Mayhew Lane Chantilly, VA 20152
Business Contact:	Mr. Joe Cusato
Phone:	703-967-9148
Partner School:	Trailside Middle School
School Contact:	Brian Hanselman, Assistant Principal
Phone:	571-252-2280
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	In the summer leading up to Trailside Middle School's first opening, the school was graciously given a place to host its first ever faculty event at Sunset Crest Manor. This took the form of a two day staff retreat on Sunset Crest Manor property, during which time the staff of Sunset Crest took charge of logistical arrangements and food service.
Benefits to the Company:	Sunset Crest Manor was recognized as a Trailside Middle School business partner on the school's website, in the school's newsletter, and will be recognized in other capacities going forward. In addition, a banner was made that is on display in the school's gymnasium.
Benefits to the School:	Due to the generosity of Sunset Crest Manor, Trailside's inaugural faculty was able to meet for two comfortable and productive days on the beautiful property. Along with staff introductions and team building, the staff was able to discuss a variety of topics pertinent to beginning the process of opening the school, including: the school's vision and mission statement, collaborative and departmental teaming, our professional development theme for the year ("Mindset"), as well as the plan for the first weeks of school.

2015 Partnership Profiles

Business:	SySTEMic Solutions Northern Virginia Community College Loudoun Campus
Business Contact:	Tosin Adetoro - Loudoun County Regional Coordinator
Phone:	703-948-7680
Partner School:	Tuscarora High School
School Contact:	Felecia Fisher-Caruthers Katrina Owens
Phone:	571-252-1900
Year Partnership Began:	2012
Description of School/Business Partnership Activity(ies):	<p>Mrs. Adetoro began as a teacher at Tuscarora High School who transitioned into the Loudoun County Regional Coordinator for SySTEMic Solutions-NOVA in 2012 - 2013 school year. Initially, Mrs. Adetoro brought a Digital Media Challenge to the students of Tuscarora High School. The challenge was to create a 2 minute video to prevent cyber bullying. At the beginning of the summer, Mrs. Adetoro approached Mrs. Fisher-Caruthers and Ms. Owens to participate as instructors and counselors for Summer 2012 VEX Robotics summer camp in Loudoun County. The summer camps occurred at NOVA Loudoun - Signal Hill and Tuscarora High School. The overwhelming popularity of the camps required the first summer offerings to extend by one week over the initially planned 4 weeks of camps - 2 at Signal Hill and 2 at Tuscarora High school. Amazingly, this first year of camps only offered LEGO NXT camps for middle school students and VEX 1 Camps for high school students. The next summer, SySTEMic Solutions-NOVA offered four weeks of summer camps, at both Signal Hill and Tuscarora concurrently. Students from Tuscarora who were experienced members of the Tuscarora High School VEX Robotics teams served as student counselors and instructors during the second VEX Robotics Summer Camp. As a benefit to those teachers who participated as instructors with the summer camps, SySTEMic Solutions-NOVA provided VEX Robots for the high school teachers who participated. Tuscarora High School was able to secure two robots after the first year of summer camps and a third after the second summer of camps. At Tuscarora High School, interest in robotics, engineering, science, and math increased with student participation in our STEM Club.</p>

2015 Partnership Profiles

Through our partnership with Mrs. Adetoro and SySTEMic Solutions-NOVA, Mrs. Fisher-Caruthers and Ms. Owens was introduced to Mr. Stephen Garthwaite. Mr. Garthwaite heard about the STEM focus of Tuscarora High School and our partnership with SySTEMic Solutions-NOVA. During a meeting with Mr. Garthwaite, Mrs. Fisher-Caruthers and Ms. Owens explained the vision they have of the direction Tuscarora High School and its STEM club taking in the next few years. One of those directions included participation in the Air Force Association's CyberPatriot competition in the 2014-2015 school year. To help Tuscarora High School, Mrs. Fisher-Caruthers, Ms. Owens realize this vision, Mr. Garthwaite's foundation generously granted funds to help provide laptops and a laptop cart to teach cybersecurity, information security skills and support our ongoing VEX Robotics program. The grant provided 18 laptops and a laptop cart which was used by our all-girls and all-boys CyberPatriot teams in the 2014-2015 school year, our three VEX Robotics teams, and our STEM classes which introduce information security and cybersecurity skills. These programs will continue to grow in the upcoming years, just as the VEX Robotics program at Tuscarora High School has grown since its initial year.

Benefits to the Company:

It's true that STEM courses are typically more academically rigorous than the social sciences and humanities, but as any educator knows, students can achieve tremendous boosts of confidence when they meet such challenges. The coordination among disciplines in this program help strengthen creative interdisciplinary teaching at the University level; and with the greater opportunities to study the STEM fields mean more occasions for students to learn skills they may not even know they have.

Per Robert G. Templin, Jr., the President of NOVA; "There is urgency to act now and work together to build our STEM pipeline with students who are excited about STEM throughout their K-12 Years. I invite you to join SySTEMic Solutions and make a vital and sustainable impact in Northern Virginia."

The benefits to the company are the idea that they are receiving STEM educated students should they apply and/ or attend the Northern Virginia Community College - Loudoun Campus.

Benefits to the School:

Besides the increased interest in STEM related careers, Tuscarora High School and the students of Tuscarora High School enjoy a closer relationship with Northern Virginia Community College and outreach opportunities with local businesses and organizations that have partnered with SySTEMic Solutions-NOVA.

2015 Partnership Profiles

Some of these outreach opportunities include field trips to AOL headquarters, participation in Women in Technology/Girls in Technology Share our Success nights, networking with industry professionals, and participation in SySTEMic Solutions-NOVA STEM Expo. Through these outreach opportunities Northern Virginia Community College students, George Mason University students, George Washington at Loudoun Campus University students, Women in Technology of Loudoun County and countless others have offered and given their time to mentor Tuscarora High School students. The community of Loudoun County and Tuscarora High School are better for the partnership forged with SySTEMic Solutions-NOVA.

2015 Partnership Profiles

Business:	TASC, Inc. 4805 Stonecroft Blvd. Chantilly, VA 20151
Business Contact:	Dwight Bues
Phone:	703-633-8300
Partner School:	Dominion High School
School Contact:	Terry Baker, Teacher Greg Welling, Teacher
Phone:	571-434-4400
Year Partnership Began:	2014-2015
Description of School/Business Partnership Activity(ies):	<p>TASC Inc., Chantilly, VA, has been <i>officially</i> named a "Business Partner" of Dominion High School, Sterling, VA. TASC's ongoing support includes assistance to the robotics and rocketry clubs and the school's participation in the Aerospace Industries Association's Team America Rocketry Challenge (TARC). Their support includes volunteers to facilitate student efforts and a generous financial donation.</p> <p>TARC is an aerospace design and engineering event for teams of US secondary school students (7th through 12th grades) run by the National Association of Rocketry (NAR) and the Aerospace Industries Association (AIA). TASC, Inc., is an Engineering and Technology company, supporting many Government, Military, and, Commercial customers. TASC, Inc., has supported local schools with funds, resources and volunteers for more than 15 years and continues this collaboration, with a primary focus on science, technology, engineering and math (STEM) programs. This sponsorship continues this tradition. The specific goal is to sponsor two teams to compete at the national level in TARC and to provide supplies and equipment to contribute to the teams' successes.</p>
Benefits to the Company:	TASC, Inc. has developed a community relations program that promotes active employee volunteerism and a longstanding commitment to local schools and other organizations that improve the quality of life in our communities.

2015 Partnership Profiles

Benefits to the School:

Robotics and rocketry club members literally "reach for the sky" as TARC engineers engage them in rocket design, build and test. Thanks to the efforts of the TARC engineers, students gain authentic experiences with science, technology, engineering and math (STEM). Through their interactions with experts in these fields students learn the professional and interpersonal skills of these trades. Rigor in the classroom is enhanced as the TARC volunteers help students make connections between robotics, rocketry, and their science, math and technology curriculum.

Students learn collaborative and cooperative skills as they work as a team to bring their rockets into compliance with specified standards and test requirements. Competitions at the local and national level afford opportunities to interact with others who share their passion.

2015 Partnership Profiles

Business:	TELOS Corporation 19886 Ashburn Rd Ashburn, VA 20147
Business Contact:	John Wood
Phone:	1-800-444-9628
Partner School:	Academy of Science (AOS)
School Contact:	George Wolfe
Phone:	571-434-4470
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	<ul style="list-style-type: none">• In 2013 TELOS agreed to be a part sponsor of the RoboLoco robot in the US First competition.• In summer 2014, TELOS hired several AOS math modeling students as paid summer interns.
Benefits to the Company:	<ul style="list-style-type: none">• Advertising space on the robot• Working with AOS students who have helped them to develop models in the cybersecurity field.• The need for cybersecurity personnel is crucial. It is hoped that some of the interns will eventually work for TELOS.
Benefits to the School:	<ul style="list-style-type: none">• Support of the robotics team provides equipment and travel expenses for students.• Students were given opportunities to use their advanced math skills in the field of cybersecurity.• Each student worked under a mentor with field expertise• Students were able to increase their knowledge and facility with programming, a subject not directly taught at AOS.

2015 Partnership Profiles

Business:	TELOS Corporation 19886 Ashburn Road Ashburn, VA 20147
Business Contact:	Pat Fairfax Shelley Trask
Phone:	703-724-4787
Partner School:	LCPS Head Start Program
School Contact:	Carol Basham Administrative Coordinator
Phone:	571-252-2110
Year Partnership Began:	2011
Description of School/Business Partnership Activity(ies):	This is a partnership between the Telos Corporation employees and the Head Start Program. For the past four winter holiday seasons, many of the Telos employees have participated in a holiday gift giving program, supporting eight to ten Head Start families and their children. Tremendous joy comes to these families because of the generous commitment of the corporation and its employees. The families received necessities, niceties and an unforgettable holiday.
Benefits to the Company:	The Telos "family" experiences the joy of working together to support those who are in need and can enjoy a sense of satisfaction in that they enrich the lives of others.
Benefits to the School:	Our chosen families enjoy a memorable holiday and much needed support and resources.

2015 Partnership Profiles

Business:	TELOS Corporation 19886 Ashburn Road Ashburn, VA 20147
Business Contact:	Renata Neely Shelly Trask
Phone:	703-724-3780
Partner School:	LCPS Head Start Program
School Contact:	Carol Basham Administrative Coordinator
Phone:	571-252-2110
Year Partnership Began:	2010
Description of School/Business Partnership Activity(ies):	This is a partnership between the Telos Corporation, the Wolf Trap Institute for Early Learning through the Arts and early childhood educators in Loudoun County Public Schools. With the corporate support from Telos, early childhood educators will have the opportunity to work in a Residency Program for a week with a Wolf Trap Institute artist in their classrooms.
Benefits to the Company:	The Chief Executive Officer and Chairman of the Board at the Telos Corporation, John B. Wood, has a strong interest in nurturing and supporting the <i>STEM</i> initiative. This initiative encourages an academic focus on Science, Technology, Engineering and Mathematics. Developing student interest and skills in these areas could stimulate more young people to look at careers in the <i>STEM</i> professions.
Benefits to the School:	The residency program is a partnership between professionals; an artist and an early childhood educator. The teacher learns from the artist's expertise in creative drama, music or movement and the artist benefits from the teacher's knowledge of child development and early childhood education. The mathematics emphasis this year will help everyone grow from this experience; especially the children.

2015 Partnership Profiles

Business:	Tillett and Damewood Auctioneers
Business Contact:	Craig Damewood
Phone:	703-729-0088
Partner School:	Hillsboro Elementary School
School Contact:	Dave Michener, Principal
Phone:	540-751-2560
Year Partnership Began:	1992
Description of School/Business Partnership Activity(ies):	Hillsboro Elementary entered into a partnership with Craig Damewood in 1992. Mr. Damewood has been the auctioneer for the PTA Auction for over 20 years.
Benefits to the Company:	Mr. Damewood has received some business from the Hillsboro families.
Benefits to the School:	The school auction raises about \$13,000.00 each year for the PTA. This money is used for classroom supplies, books, technology, field trips, and other items.

2015 Partnership Profiles

Business:	Top Kick Martial Arts of South Riding 25031 Riding Plaza, Suite 115 South Riding, VA 20152
Business Contact:	Master Sung Hong
Phone:	703-327-8030
Partner School:	Hutchison Farm Elementary School
School Contact:	Mary Franks, PTA Secretary
Phone:	703-957-4350
Year Partnership Began:	2014/2015
Description of School/Business Partnership Activity(ies):	Sung Hong, the Operations Manager and Master Instructor at Top Kick Martial Arts of South Riding, has been a great supporter and friend of HFES. He repeatedly and enthusiastically approaches the HFES PTA and administration to offer his and TKMA's time, money, and talents to support our school. Last Spring 2014, Master Sung attended a PTA meeting and having heard about our technology needs, on the spot offered to hold a series of Parent's Night Out events to help fund our technology drive. Not only has he provided his facility, staff, and resources for our children, he has donated 100% of the proceeds to our Technology Fund. Moreover, TKMA was the Diamond Sponsor for our huge Helping Huskies Technology Fundraiser last Fall (2014), providing funding, t-shirts, and volunteer time at the actual event. Master Sung and Top Kick's organization is a model of a successful school-community partnership and HFES students and staff have been the grateful recipients of their generosity.
Benefits to the Company:	Building this relationship with Top Kicks has provided both HFES and Top Kicks with a partnership that has benefitted our children in the South Riding Community. Top Kicks is one of the primary providers of after school day care for HFES students. Evening events are scheduled at Top Kicks offering opportunities for HFES students to join together off site and engage in fun filled physical activities.
Benefits to the School:	As a result of Top Kick's support of our Helping Huskies Technology Fundraiser, HFES was able to purchase 60 chrome books for our students and staff to utilize. This enhancement of technology has increased our student's accessibility to online tools and information.

2015 Partnership Profiles

Business:	Top Kicks Martial Arts 42910 Winkle Drive, Suite 135 Ashburn, VA 20147
Business Contact:	Minh Wilson Belmont Greene Branch Director
Phone:	703-724-9306
Partner School:	LCPS Head Start Program
School Contact:	Carol Basham Administrative Coordinator
Phone:	571-252-2110
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	<p>Head Start would like to highlight the new and exciting partnership with Topkicks Martial Arts, with locations throughout Loudoun County. For more than a decade Topkicks Martial Arts has provided students of all ages the opportunity to learn Taekwondo.</p> <p>Topkicks Martial Arts was contacted about the possibility of providing financial assistance for one of our Head Start students who was interested in learning Taekwondo. Instead of providing just one scholarship, they generously offered three scholarships at each of their six locations - - for a total of eighteen scholarships. Each scholarship offer will last for three years. This generous opportunity will allow the recipients to each participate in three years of training, culminating with the achievement of black belt.</p>
Benefits to the Company:	Topkicks Martial Arts believes that "helping others is an important part of the spirit of Taekwondo". Employees, teachers, and staff of Topkicks Martial Arts have committed to serve as role models for our Head Start children and their families by teaching healthy and beneficial lifestyles, as well as the importance of exercise, mental and physical strength, motivation and self-confidence.
Benefits to the School:	The students not only gain experience in martial arts but also gain undeniable guidance in terms of balance, agility, and strength. Students learn life-long skills in the areas of self-confidence, goal-setting, motivation, and focus.

2015 Partnership Profiles

Business:	Top Kick Martial Arts 25031 Riding Plaza Suite 115 South Riding, VA 20152
Business Contact:	Sung Hong
Phone:	703-327-8030
Partner School:	Little River Elementary School
School Contact:	Julie Gross, Principal
Phone:	703-957-4360
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	<p>Top Kick has been eager to support Little River Elementary. Top Kick has graciously supported Little River Elementary, Little River PTA, and the greater school community through "Parent Night Out" opportunities. Parent Night Out allows a service to be provided to our community in which parents can take their children to Top Kick for an evening of fun and entertainment with friends while accomplishing errands or enjoying an evening out. The proceeds are then returned directly to the PTA to assist with fundraising efforts. The PTA is then able to provide a variety of family functions and events for our school community.</p>
Benefits to the Company:	<p>Top Kick is committed to the schools in its communities. They receive exposure and recognition through various means of school communication such as school newsletters, PTA e-blasts, fliers, and Facebook posts to name a few. This partnership is very rewarding to Top Kick as the company truly enjoys "giving back" to the schools in their communities in which it serves and places a heavy emphasis on playing a role in helping Loudoun County students achieve the best education possible.</p> <p>Little River Elementary looks forward to continuing this relationship and feels confident that this relationship will help generate repeat loyal customers who are impressed with Top Kick commitment to help Little River Elementary provide an unsurpassed educational foundation for the students.</p>

2015 Partnership Profiles

Benefits to the School:

Little River Elementary is very thankful for the support and generosity that Top Kick has provided. Top Kick's dedication and commitment to supporting the students by enhancing the school and PTA's financial fundraising capabilities and allowing the school to enrich the student's overall academic education and school experience through various activities, social events, after school clubs and recognition programs as well as ensuring they have the necessary equipment, supplies, and technology needed to be successful does not go unnoticed!

2015 Partnership Profiles

Business:	Town of Leesburg Virginia Office of Capital Projects 25 W. Market Street Leesburg, VA 20176
Business Contact:	Anne D. Geiger, P.E., Project manager
Phone:	703-771-2742
Partner School:	LCPS Art Program
School Contact:	Melissa Pagano-Kumpf
Phone:	571-252-1604
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	The LCPS Art Program exhibits in the Leesburg Town Hall opened in September 2014. The official opening for the exhibit was "First Friday", September 5 th . The Town of Leesburg has a "First Friday" on the first Friday of each month except January. This night all downtown stores and events are open until 9 pm. Generally, a "Meet the Artist Reception" is hosted to recognize children during the "First Friday."
Benefits to the Company:	Positive community relations and active support of the school system. The exhibit bring joy to the lives of local residents and gives them an opportunity to discover new businesses.
Benefits to the School:	Our young artists have the opportunity to not only have their art exhibited, but more important learn why art is our everyday lives is so important.

2015 Partnership Profiles

Business:	Town of Leesburg Office of Capital Projects 25 W. Market Street Leesburg, VA 20176
Business Contact:	Anne D. Geiger, P.E., Project Manager
Phone:	703-771-2742
Partner School:	Monroe Technology Center
School Contact:	Pam Smith, Graphics Communications Instructor
Phone:	571-252-2080
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	<p>Because of the relationship that Monroe has with COPA member Mollie Eaton Christ, the Graphic Art students are the featured artists at the Leesburg Town Exhibit Hall from 12/14 to 2/15. Their art exhibit opening on December 5th was the best attended opening the exhibit hall has ever had - more than 70 people attended!</p> <p>This exhibit led to COPA asking the students to provide three artistic designs to be used on the basement access doors being replaced with Leesburg's Downtown Improvement Project on King Street between Loudoun and North Streets. COPA chose one of the designs and the students are now making the required submittal package for presentation to Leesburg's Board of Architectural Review and Town Council for approval.</p>
Benefits to the Company:	Leesburg is hosting quality art in its exhibit hall. Leesburg is also getting a unique artistic design to use as a part of the Downtown Improvement Project at no cost to the Town.
Benefits to the School:	The Monroe students have a place to publically showcase their art and, as I understand it, several students sold some of their pieces! With the Downtown Improvement Project collaboration, the students are beginning to understand what it takes to work in a real-world client/consultant relationship.

2015 Partnership Profiles

Business:	Tropical Smoothie 609 E. Main St. Purcellville, VA 20132
Business Contact:	Doreen & Dutchie Zentveld
Phone:	540-338-67063
Partner School:	Loudoun Valley High School
School Contact:	Cynthia Clark
Phone:	540-751-2400
Year Partnership Began:	2010
Description of School/Business Partnership Activity(ies):	Donations to the Community Based Instruction program of time and products.
Benefits to the Company:	Positive Public Relations.
Benefits to the School:	Students gain real life experiences.

2015 Partnership Profiles

Business:	Tumalow 828 Monroe St Herndon, VA 20170
Business Contact:	Will Gathright Sara Mase
Phone:	847-644-9099
Partner School:	J. Michael Lunsford Middle School
School Contact:	Neil Slevin, Principal
Phone:	703-722-2660
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	<p>J. Michael Lunsford Middle School held its second annual STEM Day on November 21st 2014. Students, teachers and 25 outside organizations participated in over 40 different STEM activities and presentation. This was a school-wide event that allowed students to engage in hands-on activities throughout the day that were fun and educational, highlighting science, technology, engineering and math. Students were involved in the promotion and preparation for STEM day by making posters and designing t-shirts. The PTA and community volunteered their time to help organize the day and provided food and supervision. Will Gathright and Sara Mase of Tumalow participated in six informative sessions with JML students. During their session, Mr. Gathright and Ms. Mase helped students explore the largest, most important machine ever built by humans: the electrical grid! Students pondered such questions as: Where does electricity come from? How does it get to my house? What problems does our electrical grid have today? Students were also able to participate in a hands-on activity that simulated building their own power grid!</p>
Benefits to the Company:	<p>As demonstrated by their participation in STEM Day, it is apparent that Mr. Gathright and Ms. Mase are passionate about their vision and truly believe in the education of all students. By promoting Science, Technology, Engineering, and Math to students, Mr. Gathright and Ms. Mase are not only improving the quality and diversity of educational opportunities for students, he is opening young eyes to the possibilities of employment within the STEM fields. The opportunities presented to students due to Tumalow's participation in STEM day are critical for student learning and growth at JML.</p>

2015 Partnership Profiles

Benefits to the School:

STEM Day was created in order to increase awareness of careers in the STEM fields as well as showcase the technology already present at JML. Throughout the day, students, staff and visiting professionals, worked together to create an environment filled with hands on activities, thoughtful presentations and stimulating demonstrations highlighting STEM educational opportunities and careers. Students, parents, staff and the JML community at large collaborated to host what is now a wonderful tradition at J. Michael Lunsford Middle School.

2015 Partnership Profiles

Business:	Union Tae Kwon Do 43090 Peacock Market Plaza South Riding, VA 20152
Business Contact:	Mr. Randall Faleski
Phone:	703-327-0777
Partner School:	J. Michael Lunsford Middle School
School Contact:	Neil Slevin, Principal Valerie Balser, JML PTA VP Fundraising
Phone:	703-722-2660
Year Partnership Began:	2011
Description of School/Business Partnership Activity(ies):	Union Tae Kwon Do has been a J. Michael Lunsford Middle School Premier Community Business Partner since 2011. Union Tae Kwon Do is always eager to support J. Michael Lunsford Middle School's initiatives. In addition to being a Premier Community Business Partner, Union Tae Kwon Do has graciously supported many J. Michael Lunsford Middle School events including J. Michael Lunsford's Family Fun Night/Silent Auction and International Night. Many of the school events are intended to promote community within the school allowing the families to become a more unified "school family" while other opportunities are geared to promote academic enrichment.
Benefits to the Company:	Union Tae Kwon Do is committed to supporting Loudoun County Public Schools in the community. Union Tae Kwon Do receives exposure and recognition through various means of school communication such as school newsletters, PTA e-blasts, gym banner, website, morning announcements, school calendars, fliers, e-boards, and Facebook posts. This partnership is very rewarding to Union Tae Kwon Do as the company truly enjoys "giving back" to the schools in the community it serves and having a role in helping Loudoun County students achieve the best education possible.
Benefits to the School:	J. Michael Lunsford Middle School is very thankful for the support and generosity that Union Tae Kwon Do has provided over the past year. Union Tae Kwon Do's dedication and commitment to supporting the students allows the school additional opportunities to enrich the students' overall academic education and school experience through various activities, social events, after-school clubs and recognition programs as well as ensuring the students have the necessary equipment, supplies, and technology needed. The support received by Union Tae Kwon Do does not go unnoticed!

2015 Partnership Profiles

J. Michael Lunsford Middle School looks forward to continuing a long-lasting relationship with Union Tae Kwon Do and feels confident that this relationship will help J. Michael Lunsford Middle School provide an unsurpassed educational foundation for our students.

2015 Partnership Profiles

Business:	Union Tae Kwon Do 43090 Peacock Market Plaza South riding, VA 20152
Business Contact:	Mr. Randy Feleski
Phone:	703-327-0777
Partner School:	Little River Elementary School
School Contact:	Julie, Gross, Principal
Phone:	703-957-4360
Year Partnership Began:	2010
Description of School/Business Partnership Activity(ies):	Union Tae Kwon Do has generously supported Little River Elementary in a variety of ways. Union has been a supporter and sponsor of our Little River staff basketball game, Children Around the World Night, and our Fall & Spring Fun Runs. These events allow the school to come together and build a stronger sense of school community while raising significant money for the school.
Benefits to the Company:	<p>Union Tae Kwon Do is committed to the schools in its communities. They receive exposure and recognition through various means of school communication such as school newsletters, PTA e-blasts, fliers, and Facebook posts to name a few. This partnership is very rewarding to Union as the company truly enjoys "giving back" to the schools in their communities in which it serves and places a heavy emphasis on playing a role in helping Loudoun County students achieve the best education possible.</p> <p>Little River Elementary looks forward to continuing this relationship and feels confident that this relationship will help generate repeat loyal customers who are impressed with Union's commitment to help Little River Elementary provide an unsurpassed educational foundation for the students.</p>
Benefits to the School:	Little River Elementary is very thankful for the support and generosity that Union Tae Kwon Do has provided. Union's dedication and commitment to supporting the students by enhancing the school and PTA's financial fundraising capabilities and allowing the school to enrich the student's overall academic education and school experience through various activities, social events, after school clubs and recognition programs as well as ensuring they have the necessary equipment, supplies, and technology needed to be successful does not go unnoticed!

2015 Partnership Profiles

Business:	Urban Barbeque 44050 Ashburn Shopping Plaza Ste. 151 Ashburn, VA 20147
Business Contact:	Greg Nelson
Phone:	703-858-7226
Partner School:	Broad Run High School
School Contact:	Judy Rector, Transition Teacher
Phone:	571-252-2300
Year Partnership Began:	2012
Description of School/Business Partnership Activity(ies):	The purpose of our business partnership is to provide, within the public sector and community, opportunities for students to develop academic, social, and vocational skills and competencies and to gain experiences essential for ultimately securing and maintaining successful employment.
Benefits to the Company:	By allowing the students to assist with some of the jobs that would normally be done by an employee, this frees up the employees to do other jobs, where normally they would not have time to do them. By working at a business, an employer can observe the students first hand to evaluate the student(s) for potential employment. In addition, school personnel learn the job skills along with the students so they can better train the students.
Benefits to the School:	It allows students to experience the jobs and skills necessary to work at Urban BBQ. This gives them the training they need to be better prepared through ongoing work experience.

2015 Partnership Profiles

Business:	Verizon 22001 Loudoun County Parkway Ashburn, VA 20147
Business Contact:	Carlo Alfano Health & Wellness Coordinator
Phone:	703-886-6434
Partner School:	LCPS Head Start Program
School Contact:	Carol Basham Administrative Coordinator
Phone:	571-252-2110
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	<p>This partnership began two years ago with the <i>Tools for Schools</i> program in which Verizon held a school supply fund raiser for our Head Start students. This fund raiser culminated in supplying consumable necessities (backpacks, crayons, markers, pencils, paper, etc.) for our Head Start students and classrooms.</p> <p>This year, Verizon was also able to gather through a donation program, age appropriate books to offer to our Head Start children and families. This effort increased their at-home libraries and supported and nurtured the love of reading and learning.</p>
Benefits to the Company:	This partnership heightens community awareness for the corporation and the employees. It provides opportunities to give to those children in Loudoun County who are in greatest need.
Benefits to the School:	The community spirit enriches the lives of children and families in the Head Start program. We are able to provide much needed school supplies and books to our families.

2015 Partnership Profiles

Business:	Virgilio's 20487 Oatlands Chase Place Leesburg, VA 20175
Business Contact:	Tony and Debbie Virgilio
Phone:	703-728-8672
Partner School:	Monroe Technology Center Horticulture Program
School Contact:	Deborah Chaves, Instructor
Phone:	571-252-2080
Year Partnership Began:	2003
Description of School/Business Partnership Activity(ies):	Provides volunteers hours at all sales. Provides a \$1500 scholarship each year for our program. Provides marketing strategies and Public Relation support.
Benefits to the Company:	Provides potential employee and support of the industry.
Benefits to the School:	Provides community support of our program

2015 Partnership Profiles

Business:	Virginia Concrete P.O. Box 666 Springfield, VA 22150
Business Contact:	David Snider
Phone:	703-354-7100
Partner School:	Sanders Corner Elementary School
School Contact:	Maureen Cura, Librarian
Phone:	571-252-2250
Year Partnership Began:	2003
Description of School/Business Partnership Activity(ies):	Our partnership with Virginia Concrete involves helping students directly and indirectly. They contributed concrete to an outside project memorializing two deceased staff members. They donated concrete for the base for our reader board and installed the transformer for the lighting on the board. In past years they provided reading and math volunteers for selected students. They participate in special functions at our school, including STAR Reading and Career Awareness. They make donations toward school events such as Winterfest. Virginia Concrete also has bilingual employees and offered them for our use.
Benefits to the Company:	Virginia Concrete is able to educate our students and the community about their work and what they do in the community. They also display art from our students in their office.
Benefits to the School:	Our students learn about construction careers and have additional reading and math helpers. Our reader board is operational thanks to Virginia Concrete. We get support for our fund raisers.

2015 Partnership Profiles

Business:	Virginia Cooperative Extension - Loudoun Office 30 Catoctin Circle, SE, Suite B Leesburg, VA 20175
Business Contact:	Patsy Babcock
Phone:	703-771-5844
Partner School:	Loudoun County High School
School Contact:	Tammy Bullock, Teacher
Phone:	571-252-2000
Year Partnership Began:	2009
Description of School/Business Partnership Activity(ies):	Providing "Reality Store" for senior students at Loudoun County High School.
Benefits to the Company:	The Virginia Cooperative Extension Office benefits as a social responsibility activity.
Benefits to the School:	Loudoun County High School senior students benefit by providing a Real Life Simulation, "Reality Store", where the students gain valuable hands-on education regarding financial literacy.

2015 Partnership Profiles

Business:	Virginia Cooperative Extension 30 Catoctin Circle Leesburg, VA 20175
Business Contact:	County Agent
Phone:	703-777-0373
Partner School:	Loudoun Valley High School
School Contact:	Leeanne Johnson
Phone:	540-751-2400
Year Partnership Began:	2000
Description of School/Business Partnership Activity(ies):	<p>Reality Store: students got a taste of real life last fall when they participated in the 4-H Reality Store. The Reality Store - offered in 33 Virginia counties - simulates financial decisions that adults make every day in order to provide for themselves and their families.</p> <p>Young people are often not aware of the realities of the cost of living and what demands will be made on their income as adults. The Reality Store gives them a glimpse at the expenses they can expect when they live on their own and the choices they will need to make.</p>
Benefits to the Company:	Fulfilling its mission.
Benefits to the School:	Seniors learn invaluable personal finance lessons.

2015 Partnership Profiles

Business:	Virginia Medical Center 609 E. Main St. #Q Purcellville, VA 20132
Business Contact:	Irfan Idrees, MD
Phone:	540-338-0032
Partner School:	Loudoun Valley High School
School Contact:	Andrew Gordon
Phone:	540-751-2400
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	Virginia Medical Center for their volunteer services in helping us with our annual sports physicals.
Benefits to the Company:	Community Service.
Benefits to the School:	Athletes and their parents get sports physicals completed in one place at one time at a low cost.

2015 Partnership Profiles

Business:	Virginia Printing Foundation 212 Independence Rd Winchester, VA 22602
Business Contact:	James H. Mayes, Jr
Phone:	540-662-6911
Partner School:	Monroe Technology Center
School Contact:	Pamela Smith, Instructor
Phone:	571-252-2080
Year Partnership Began:	1988
Description of School/Business Partnership Activity(ies):	Over the years, Virginia Printing Foundation has given thousands of dollars in teacher grants and student scholarships to teachers and students in the Commonwealth of Virginia.
Benefits to the Company:	Our charter is to promote Scholarships and Teacher Grants in the field of Graphic Arts.
Benefits to the School:	Scholarships and Teacher Grants in the Graphic Arts Field.

2015 Partnership Profiles

Business:	WALMART 45415 Dulles Crossing Plaza Sterling, VA 20166
Business Contact:	George Jones Nancy Harnois
Phone:	571-434-9434
Partner School:	Dominion High School
School Contact:	Duke Butkovich, Parent Liaison Taryn Simms, Parent Liaison
Phone:	571-434-4412
Year Partnership Began:	2008-2009
Description of School/Business Partnership Activity(ies):	WALMART and its associates has responded to every request made by Dominion High School staff members, whether for an individual student in need, gift cards and grant for the ELL After-School Study Program, donations for New Beginnings Dinners and No Sale Yard Sales, transition dinners, supplies, and gift cards for prize give a ways, donations of seasonal items throughout the year, or gift cards for our college bound students.
Benefits to the Company:	Representatives from WALMART have been in attendance at many New Beginnings Dinners and have been publically recognized for their dedication to our school and the community, thus, providing positive publicity. WALMART has enjoyed greater visibility through their contributions throughout the years.
Benefits to the School:	Disenfranchised parents and students have been brought into the community of Dominion High School with a sense of belonging as social supports have been increased. WALMART has been a major player in assisting, as students and families develop self-efficacy in all aspects of their educational pursuits. Higher levels of student achievement, parent involvement, and intrinsic motivation for further education have all been observed. We are thankful for the commitment of ongoing service with this company and look forward to many years of partnership with them.

2015 Partnership Profiles

Business:	Walmart Foundation 45415 Dulles Crossing Plaza Sterling, VA 20166
Business Contact:	Alland Anderson Cheryl Marsh Peggy Dalton
Phone:	571-434-9434
Partner School:	LCPS Head Start Program
School Contact:	Carol Basham Administrative Coordinator
Phone:	571-252-2110
Year Partnership Began:	2006
Description of School/Business Partnership Activity(ies):	<p>This extraordinary partnership began in July, 2006 when the individual in charge of Community Grants contacted Head Start to inform the program about the Community Grant Program at Walmart. Ms. Harnois was familiar with the Head Start program and wanted to assist the program and our families. She provided Head Start with the Application for Grant Funding. Additionally, Ms. Harnois informed Head Start that a letter could be sent monthly requesting gift cards to help purchase much needed clothing and household items for families. The grants and gift card requests have been generously fulfilled and we continue to be strongly supported by Walmart on an annual basis. We are able to provide families and children with extra help for school supplies, clothing, and household items because of this partnership. When Ms. Harnois relocated, Ms. Cheryl Marsh and Alland Anderson continued the partnership with Walmart and Head Start.</p> <p>During the holiday season, Walmart has provided a \$25.00 in store shopping experience for enrolled Head Start students. During 2006, Walmart in Sterling provided the \$25.00 shopping experience to the 49 enrolled students in the Sterling area classrooms (Dominion High School, Sterling Elementary, and Sugarland Elementary). During 2007, the Walmart stores in Sterling and in Leesburg provided the \$25.00 shopping experience to all 100 enrolled Head Start students. From 2008 through the 2014 holiday season, Walmart in Sterling provided the \$25.00 shopping experience to all 100 students enrolled in Head Start. During these events, the students shopped in the store and were treated with cookies, milk and juice. A special check-out register was designated for Head Start students.</p>

2015 Partnership Profiles

Benefits to the Company:

This partnership heightens community awareness for the corporation and the employees. It provides opportunities to those children in Loudoun County who are in greatest need.

Benefits to the School:

The community spirit enriches the lives of children and families in the Head Start program. We are able to provide much needed clothing and household items to our families. In addition, Head Start students learn the shopping process.

2015 Partnership Profiles

Business:	Washington Redskins Charitable Foundation 21300 Redskin Park Drive Ashburn, VA 20147
Business Contact:	Jane Rodgers
Phone:	
Partner School:	Aldie Elementary School, Algonkian Elementary School, Ashburn Elementary School, Ball's Bluff Elementary School, Cardinal Ridge Elementary School, Catoctin Elementary School, John Champe High School, Cool Spring Elementary School, Discovery Elementary School, Dominion Trail Elementary School, Emerick Elementary School, Forest Grove Elementary School, Guilford Elementary School, Harper Park Middle School, Heritage High School, Leesburg Elementary School, Lovettsville Elementary School, Lucketts Elementary School, Park View High School, Potowmack Elementary School, Rock Ridge High School, Rolling Ridge Elementary School, Seldens Landing Elementary School, J. Lupton Simpson Middle School, Sterling Elementary School, Sterling Middle School, Sugarland Elementary School, Sycolin Creek Elementary School, Tuscarora High School, Steuart Weller Elementary School
School Contact:	Wayde Byard, Public Information
Phone:	571-252-1040
Year Partnership Began:	2000
Description of School/Business Partnership Activity(ies):	Fuel Up to Play 60, Redskins GeoPlunge, Redskins Read Book Challenge, Redskins Rookie Community Club: Redskins Read, Redskins Read: Alumni Reading Appearance, Covered for the Holidays presented by Macy's, Redskins High School Coaches Clinic, Power Up to Read with NRG (James Thrash), SAT Prep Course with Turbo Tutoring, 4th & Life Tour and Panel: Leadership Loudoun, Back to Football 5K, Fuel Up To Play 60 Breakfast Campaign Launch, Movies with Morris
Benefits to the Company:	Redskins' players and alumni interact with members of the community.
Benefits to the School:	Schools receive funding for worthy programs, interact with members of an NFL franchise in ways few members of the public do and see behind-the-scenes venues off-limits to most fans, such as Redskins Park and FedEx Field.

2015 Partnership Profiles

Business:	The Wellness Connection 24600 Millstream Dr., Suite 340 Stone Ridge, VA 20105
Business Contact:	Susan McCormick, Director Neil McNerney, Clinical Director
Phone:	703-327-0335
Partner School:	J. Michael Lunsford Middle School
School Contact:	Neil Slevin, Principal Sue Simpson, Counselor
Phone:	703-722-2660
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	<p>The Wellness connection has been a J. Michael Lunsford Middle School Premier Community Business Partner for the past two years. The Wellness Connection has supported many JML events including Family Fun Night/Silent Auction. They have provided support to the JML community by offering a variety of services to ensure the mental, physical and emotional health of students, parents and JML staff members. The Wellness Connection offers individual counseling, study skills workshops for students, occupational therapy, diet and exercise consultation, and stress management. The Wellness Connection also brought yoga classes to JML so that more staff members might have access. This year, JML partnered with Wellness Connection on the 21st Century Student initiative. We met with Susan McCormick, Director and Neil McNerney, Clinical Director, to create a rubric based on our PBIS ROAR (Respect, Ownership, Achievement, and Responsibility) characteristics. The characteristics and skills identified in the rubric were then used to design classroom lessons for all of our students, quarterly Parent Coffee presentations, and a small group curriculum for identified students. Neil McNerney met with students after school for 6 weeks to help them learn and practice skills based on the 21st Century Student rubric. In addition to the 21st Century Student initiative, Wellness has supported JML through sponsoring "lunch and Learn", a program that allows school counselors to meet with clinicians at Wellness to discuss various topics related to student health and achievement. Wellness Connection also supports our disadvantaged community members by offering counseling services at a significantly lower rate to those in need.</p>

2015 Partnership Profiles

Benefits to the Company:

Through this partnership, The Wellness Connection has received very positive exposure and recognition. Neil McNerney is one of our most popular speakers at our Parent Coffees and this year his series on Respect, Ownership, Achievement and Responsibility has been very well received. These coffees are also an opportunity to provide parents and the community with information about other services available through The Wellness Connection. In addition, The Wellness Connection is typically one of the referrals we give to parents seeking outside counseling services.

Benefits to the School:

The partnership with The Wellness Connection has grown and deepened in the last year. By collaborating with Wellness, J. Michael Lunsford Middle School has been able to implement a school-wide program aimed at strengthening the skills that students will need to be life-long learners through the 21st Century. We have been able to focus on organization, self-advocacy, collaboration, and the integration of technology. This partnership has allowed J. Michael Lunsford Middle School to provide support to parents and the community through Parent Coffees and support to students through school wide lessons and after school focus groups. The Wellness Connection has also supported our faculty and staff through on site yoga classes and Lunch and Learn workshops.

J. Michael Lunsford is grateful for our continued relationship with The Wellness Connection and look forward to strengthening this partnership in the future.

2015 Partnership Profiles

Business:	White Tree Dental 44031 Pipeline Plaza, suite 215 Ashburn, VA 20147
Business Contact:	Chris K. Park, DDS
Phone:	703-726-8804
Partner School:	Mill Run Elementary School
School Contact:	Paul L. Vickers, Principal
Phone:	571-252-2160
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	This being Mill Run's first year partnering with White Tree Dental, this dental practice was so generous by donating approximately \$1,100 towards our Student Agenda Planners for use by our students. Our students use these agendas daily often acting as an important communication tool between our teachers and parents.
Benefits to the Company:	White Tree Dental benefitted from partnering with Mill Run Elementary by giving back to the community that they serve, and by gaining new clients due to the advertising of their company on the agenda's back cover. These agendas presumably are seen by parents and students every day.
Benefits to the School:	Mill Run benefitted from this partnership with White Tree Dental by their generous donation towards the purchase of the planners. The planners were distributed to our students at no cost to them and it serves as an aid for time and task management. The planner empowers our students with personal responsibility and accountability. We truly appreciate this partnership.

2015 Partnership Profiles

Business:	Wiger Orthodontics 43170 Southern Walk Plaza, Suite 104 Ashburn, VA 20148
Business Contact:	Dr. Wiger and Diana Wiger
Phone:	703-724-1199
Partner School:	Mill Run Elementary School
School Contact:	Paul L. Vickers, Principal
Phone:	571-252-2160
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	For a second year, Wiger Orthodontics was very supportive of Mill Run Elementary. Again, Wiger Orthodontics donated approximately \$1,100 towards our Student Agenda Planners for use by our students. Our students use these agendas daily often acting as an important communication tool between our teachers and parents.
Benefits to the Company:	Wiger Orthodontics benefitted from partnering with Mill Run Elementary by giving back to the community where it has offices, and by gaining new clients due to the advertising of their company on the agenda's back cover. These agendas presumably are seen by parents and students every day.
Benefits to the School:	Mill Run benefitted from this partnership with Wiger Orthodontics by their generous donation towards the purchase of the planners. The planners were distributed to our students at no cost to them and it serves as an aid for time and task management. The planner empowers our students with personal responsibility and accountability. We are grateful for this partnership.

2015 Partnership Profiles

Business:	Williams Karate 43930 Farmwell Hunt Plaza #126 Ashburn, VA 20147
Business Contact:	Eric Williams, Owner
Phone:	703-858-3800
Partner School:	Broad Run High School
School Contact:	Judy Rector, Transition Teacher
Phone:	571-252-2300
Year Partnership Began:	2007
Description of School/Business Partnership Activity(ies):	The purpose of our business partnership is to provide, within the public sector and community, opportunities for students to develop academic, social, and vocational skills and competencies and to gain experiences essential for ultimately securing and maintaining successful employment.
Benefits to the Company:	By allowing the students to assist with some of the jobs that would normally be done by an employee, this frees up the employees to do other jobs, where normally they would not have time to do them. By working at a business, an employer can observe the students first hand to evaluate the student(s) for potential employment. In addition, school personnel learn the job skills along with the students so they can better train the students.
Benefits to the School:	It allows students to experience the jobs and skills necessary to work at Williams Karate. This gives them the training they need to be better prepared through ongoing work experience.

2015 Partnership Profiles

Business:	Winchester Medical Center Laboratory 1840 Amherst Street Winchester, VA 22601
Business Contact:	Jason Householder
Phone:	540-536-4737
Partner School:	Monroe Technology Center
School Contact:	Salle Sappington
Phone:	703-771-6463
Year Partnership Began:	2009
Description of School/Business Partnership Activity(ies):	We have been graciously allowed access to the medical centers clinical and anatomic pathology labs for 6 years. It is within this area of health care, the "behind the scenes work" that most students are not aware of -they only view health care as hands on patient care. This provides an opportunity for them to see that 80% of information that the physician uses comes from this specialty area.
Benefits to the Company:	By exposing the students to the laboratory and its vital role in diagnosis of disease states, it provides additional information to use when deciding on their future career paths in the field of health care & medicine.
Benefits to the School:	This gives students 'real world' exposure to the various professions in the laboratory environment in a large hospital setting. They observe the daily work and interact with the technologists to better understand disease states versus normal values obtained from biological patient samples.

2015 Partnership Profiles

Business:	Winchester Medical Center School of Radiology 220 Campus Blvd., Suite 300 Winchester, VA 22601
Business Contact:	Patti Hershey
Phone:	540-536-4253
Partner School:	Monroe Technology Center
School Contact:	Terri Settle, Instructor
Phone:	703-771-6463
Year Partnership Began:	2009
Description of School/Business Partnership Activity(ies):	Students visit all areas of the imaging department at Valley Health Systems – Winchester. Because LCPS students are assigned with current radiology program participants at VHS, our students can observe the application of classroom curriculum. Additionally, students have the opportunity to engage with professional technologists for career exploration.
Benefits to the Company:	The experience provides employees an opportunity to refine their skills.
Benefits to the School:	The experience allows opportunity to promote the relevance of programs at Monroe Technology Center.

2015 Partnership Profiles

Business:	Wolf Trap Institute for Early Learning Through the Arts 1645 Trap Road Vienna, VA 22182
Business Contact:	Jennifer Cooper Danielle Rohar
Phone:	703-225-1933
Partner School:	LCPS Head Start program
School Contact:	Carol Basham
Phone:	571-252-2110
Year Partnership Began:	1995
Description of School/Business Partnership Activity(ies):	This is a partnership between a Wolf Trap Institute Artist and an early childhood educator working together to produce new and effective performing arts activities for preschool or kindergarten classrooms.
Benefits to the Company:	This partnership heightens community awareness for the Wolf Trap Institute for Early Learning Through the Arts. The Institute seeks grants and corporate sponsors to help them provide opportunities to give preschoolers and their teachers in Loudoun County the experience of using the performing arts as teaching tools to nurture positive growth in many developmental areas.
Benefits to the School:	<p>This extraordinary partnership began in 1995 when Ann Richards, the Associate Director of the Wolf Trap Institute, connected with the Head Start Program and offered a Wolf Trap Artist-in Residency grant. The Head Start program at Meadowland Elementary had the pleasure of having Wolf Trap artist/dancer Cynthia Word visit the classroom twice a week for seven weeks. The residency program is a partnership between professionals; an artist and an early childhood educator. The teacher learns from the artist's expertise in creative drama, music or movement; the artist benefits from the teacher's knowledge of child development and early childhood education. Everyone grows from this experience; especially the children.</p> <p>Our partnership continues under the leadership of Jennifer Cooper and Danielle Rohar with corporate financial support from the Telos Corporation. Dozens of teachers and hundreds of our youngest learners have had performing arts techniques help them learn basic literacy skills, academic concepts as well as boosting their self-esteem and life skills.</p>

2015 Partnership Profiles

Business:	ZMF Motorcycle Club
Business Contact:	Rosemary Shaver
Phone:	571-751-2600
Partner School:	LCPS Head Start Program
School Contact:	Carol Basham Administrative Coordinator
Phone:	571-252-2110
Year Partnership Began:	2013
Description of School/Business Partnership Activity(ies):	For two years the members of the ZMF Motorcycle Club in Western Loudoun have provided winter holiday assistance to Head Start families and their children who are most in need. Tremendous joy comes to these families because of the generous commitment of the members of the ZMF Motorcycle Club. Last year, ZMF Motorcycle Club supported a family in tremendous need during the holidays by "adopting" them and making sure that each member of the family received an abundance of necessities and niceties and enjoyed an unforgettable holiday experience. This year, ZMF purchased hats and mittens for each Head Start student at the Woodgrove High School classroom.
Benefits to the Company:	The ZMF "family" experiences the joy of working together to support those who are in need and can enjoy a sense of satisfaction in that they enrich dearly the lives of others.
Benefits to the School:	Our chosen families enjoy a memorable holiday and much needed support and resources.

2015 Partnership Profiles

Business:	The Zone 43811 Central Station Drive, Suite 100 Ashburn, VA 20147
Business Contact:	Kamal Gill, Owner
Phone:	703-724-ZONE(9663)
Partner School:	Mill Run Elementary School
School Contact:	Paul L. Vickers, Principal Diane Greene, PTO
Phone:	571-252-2160
Year Partnership Began:	2014
Description of School/Business Partnership Activity(ies):	The Zone is a new business in Ashburn opening its doors in September 2014. Kamal Gill, a longtime Ashburn resident and father of two LCPS students, opened a restaurant/entertainment center featuring laser tag, bowling, and arcade that serves the families of our community. From the onset of opening his business, Mr. Gill donated generously to Mill Run and other LCPS schools through coupons, tans tokens, and other incentives given to school programs as prizes. Each prize would allow the student to use the facility for fun. These incentives and prizes highly motivated students to use positive behavior and encourage good citizenship.
Benefits to the Company:	By providing Mill Run and other LCPS schools these incentives and prizes, The Zone started to gain clients in the community. Through their generosity, The Zone was publically recognized on multiple social media sites, school newspapers, and flyers frequented by families in our community. There is no better advertising than good references and word of mouth.
Benefits to the School:	

2015 Partnership Profiles

This page intentionally left blank.

Past Recognitions

In honor of our 16th Annual School-Business Partnership Breakfast, the Loudoun School-Business Partnership Executive Council would like to recognize past School-Business Partnership Recognition Award Winners.

1997-1998

- Loudoun Milk Transportation for their partnership with the LCPS Health and Physical Education program to work with high school driver education classes for safe driving techniques.
- Sarah Huntington Photography for her partnership with Lincoln Elementary School's school wide journalism project.
- Telos Corporation for their partnership with Broad Run High School and generous donations of resources to update the school's technology.

1998-1999

- The Home Depot for their partnership with Potowmack Elementary School and generous donations of employee time and materials.
- Morningside House of Leesburg for their partnership with Hillside Elementary students.
- America Online for the AOL/LCPS New Year's Countdown Calendar for display of LCPS student artwork online.

Long term recognition awards went to J.T.Hirst, The Loudoun Hospital Center and The Waterford Foundation.

1999-2000

- Dewberry & Davis partnership with Blue Ridge Middle School to revitalize an area west of the school and make it into an outdoor classroom.
- Anderson, Mechanical Services, Inc.; Atlas Plumbing; Banner Glass; Bowers & Associates P.C.; Dominion Electrical Supply, Inc.; Dulles Electrical Supply; EMF Electric; J.T. Hirst & Co., Inc.; Leo Construction Company; Madigan Construction Company; McCall Millwork, Inc.; McDonough, Inc.; Papa John's Pizza; Smith, Thomas & Smith, Inc.; Spiering Custom Homes, Inc.; Thomas J. O'Neil; T.S. Beaver and Virginia Power for their partnership efforts with the construction of a new concession stand at Loudoun County High School.
- Davis Corporation; Devine Commercial, Inc.; John White, LLC; The Hayford Foundation; Unison Pottery and Tile Works and Weller Tile for the completion of *The Millennium Wall Project* for Waterford Elementary School's 1999-2000 Artist in Residence Program.

Long term recognition awards went to F&M Bank; Leesburg Chrysler-Plymouth-Dodge; United Airlines; United Airlines/Galileo International; Wal-Mart and Xerox Document University

Past Recognitions

2000-2001

- BFI Recycle Center/ Herndon High School partnership with Sterling Middle School for the Ecology Club recycling project.
- Luck Stone Corporation partnership with Sanders Corner Elementary School for volunteer and material contributions.
- United Litho, Inc. partnership with Broad Run High School's annual report project.

Special recognition was given to The Dulles Town Center for their support of Loudoun County Public Schools activities and events.

2001-2002

- GAM Printers partnerships with Broad Run High School, Loudoun County High School, Potomac Falls High School, Stone Bridge High School, and Seneca Ridge Middle School for printing needs within each school.
- Loudoun Times-Mirror partnership with each Loudoun County Public Schools athletic department for the annual Loudoun Times Mirror Holiday Basketball Classic and helping to print the Stone Bridge High School newspaper.
- Lockheed Martin Management and Data Systems (LMM&DS) partnership with Dominion Trail Elementary School for their ongoing involvement in the school and the development of opportunities for students to learn.
- Meadows Farm Nursery partnership with Ashburn Elementary and Broad Run High School for landscaping projects around the school buildings.

2002-2003

- Dr. John Jones in partnership with Sterling Elementary School to provide dental screening for the entire student body.
- Knowledge Based Systems in partnership with the Douglass School for a leadership training and character development program for the students of Douglass School.
- Metropolitan Washington Airports Authority in partnership with Stone Bridge High School through the creation of a scholarship, sponsorship of the Ethics Day program as well as the use of the facilities and personnel at Dulles Airport to support school activities.

Past Recognitions

2003-2004

- Golden Pond School, Inc. in partnership with the Broad Run High School Family and Consumers Sciences Early Childhood Education class to provide "hands on" opportunities for high school students to interact with preschool aged children.
- N.E.W. Customer Service Companies, Inc. in partnership with the Head Start Program in providing generous donations to families with special needs.
- Cascades Starbucks in partnership with Potomac Falls High School in providing work experience opportunities for special needs students.
- Broadlands Associates in partnership with Mill Run Elementary, Hillside Elementary and Eagle Ridge Middle Schools in providing school agendas and resources to enhance school facilities. Special recognition to the contributions of KT Enterprises and Luck Stone with the Eagle Ridge Middle School projects.
- Ronn Lonon and UPS in partnership with Sugarland Elementary for the volunteer time and support of the school's reading program.

2004-2005

- American OnLine in partnership with Broad Run High School's ninth grade transition team (DELTA), Forest Grove Elementary School and the Art Program, Central office.
- Hughes Group Architects in partnership with Hillsboro Elementary School
- Colorcraft of Virginia, inc. in partnership with Monroe Technology Center, Park View High School, and the Head Start Program
- Loudoun County Sanitation Authority in partnership with Algonkian Elementary School
- Ashburn Pediatrics in partnership with Monroe Technology Center's Nursing Program

2005-2006

- Beazer Homes, Brambleton Development Corporation, Centex Homes, Miller and Smith, Stanley Martin Companies, Inc., Winchester Homes, and The Gulick Group in partnership with Briar Woods High School
- Dulles Town Center in partnership with Potomac Falls High School
- Virginia Concrete and Dave Snider in partnership with Sanders Corners Elementary School
- Kids-R First in partnership with Briar Woods High School and Stone Bridge High School
- Car Quest/Truck Suppliers and Mark Fishel in partnership with Monroe Technology Center

Past Recognitions

2006-2007

- Hair Port LTD in partnership with Dominion High School
- INOVA Loudoun Hospital in partnership with Monroe Technology Center and Potomac Falls High School
- Middleburg Bank in partnership with Banneker Elementary School, Harper Park Middle School, Mill Run Elementary School, and John W. Tolbert, Jr. Elementary School
- My Gym in partnership with John W. Tolbert, Jr. Elementary School

Special Recognition - Smart's Mill Exterior Improvement Plan Project

2007-2008

- Special Recognition - Belmont Station Elementary School Outdoor Classroom
- Lucketts Fire Company 10 in partnership with Lucketts Elementary School
- Pepsi in partnership with Dominion High School
- Leesburg/Sterling Family Practice in partnership with Stone Bridge High School
- Moore Cadillac Hummer in partnership with Monroe Technology Center
- Falcons Landing in partnership with LCPS Head Start Program

2008-2009

- The National Conference Center in partnership with Belmont Ridge Middle School
- Costco Wholesale (Sterling) in partnership with Potowmack Elementary School
- Loudoun Soil & Water Conservation District in partnership with Forest Grove Elementary School
- Washington Redskins Charitable Foundation in partnership with Loudoun County Public Schools Public Information Office
- Really Great Finds in partnership with Harmony Intermediate School

Past Recognitions

2009-2010

- Charlie the Certified Therapy Dog and Books-A-Million in partnership with Emerick Elementary School
- Lovettsville Pizza and Subs in partnership with Lovettsville Elementary School
- National Park Service in partnership with Blue Ridge Middle School
- Rockwell Collins in partnership with Sterling Middle School
- Concept Marketing, Inc. in partnership with Monroe Technology Center

2010-2011

- Jim and Marci Anderson in partnership with Smart's Mill Middle School
- Commonwealth Digital Office Solutions in partnership with Rolling Ridge Elementary School
- The National Geographic Big Cats Initiative in partnership with Steuart Weller Elementary School
- The Newton Marasco Foundation in partnership with Loudoun Valley High School
- Northern Virginia Community College - Loudoun Campus in partnership with Seneca Ridge Middle School

2011-2012

- Apple Federal Credit Union in partnership with Briar Woods and Tuscarora High Schools
- The Boeing Company in partnership with J. Michael Lunsford Middle School
- Fuddruckers in partnership with Sanders Corner Elementary School
- Leesburg Pharmacy in partnership with Monroe Technology Center
- Top Kick Martial Arts in partnership with Belmont Station Elementary School

Past Recognitions

2012-2013

- Abernethy and Spencer Nursery in partnership with Lincoln Elementary School
- George Mason University in partnership with Sterling Middle School
- J10 Church in partnership with Farmwell Station Middle School
- Loudoun County Farm Bureau in partnership with Woodgrove High School
- Wal-Mart Supercenter in partnership with LCPS Head Start Program

2013-2014

- BAE in partnership with Liberty Elementary School
- Eggspectations in partnership with Harper Park Middle School
- Haute Dogs and Fries in partnership with Blue Ridge Middle School
- NOVA Medical Group/NOVA Urgent Care in partnership with Monroe Technology Center
- St. James Episcopal Church in partnership with Evergreen Mill Elementary School and Frances Hazel Reid Elementary School

JOB-FOR-A-DAY SPONSORS

ABBTECH Professional Resources
AOL, Inc.
Ashburn Veterinary Hospital
Commonwealth Attorney's Office
Family Veterinary Hospital of Stone Ridge
FHWA- Eastern Federal Lands Hwy Division
George Washington School of Nursing
Golds' Gym
Greer Institute for Leadership and Innovation
HD Law
HHMI Janelia Farm Research Campus
Inova Loudoun Hospital
IT Cadre
Loudoun County Mental Health
Loudoun County Sheriff's Office (LCSO)
Loudoun Veterinary Service, Inc.
Lowes Island Elementary School
Meadlowland Elementary School
Office of The Public Defenders
Old Mill Veterinary Hospital
Olivera Music & Entertainment
Presti & Company
Rehau
Smiles for Centreville
Southern Mortgage Trust
Walker Lam Firm
Weichert Realtors

Thank you to all of the Job-For-A-Day Program sponsors. Students benefit from your support and willingness to partner with the Loudoun School-Business Partnership Executive Council for this exciting job shadowing activity.