

2014-15 ANNUAL REPORT

SUPPORTING PARTNERSHIPS AND RESOURCES FOR KIDS

THE EDUCATION FOUNDATION FOR PRINCE WILLIAM COUNTY PUBLIC SCHOOLS

Potomac High School Welding Laboratory Sponsored by Dominion Virginia Power

BOARD OF DIRECTORS

OFFICERS

Acting President and Vice President

Mr. Jonathan Arehart
Cavendo

Treasurer

Mr. Michael Pybus
BB&T

Secretary

Ms. Zuzana Steen
Micron

BOARD OF DIRECTORS

Ms. Radhika Bajaj
Bookworm Central

Mr. Steve Clark
Old Hickory Golf Club

Ms. Dawn Davis
Apple Federal Credit Union

Ms. Heidi Dykstra
Chick-fil-A

Ms. Michele Eckhardt
Sentara Northern Virginia
Medical Center

Ms. Molly Grove
George Mason University

Mr. Jeffrey Heffelman
Dominion Virginia Power

Mr. David Hish
Joyce Koons Honda Buick GMC

Mr. Keith Imon
PWC Public Schools

Mr. Dave Jones
Lockheed Martin

Ms. Debbie Jones
Prince William Chamber of
Commerce

Ms. Dalena Kanouse
MTCI

Mr. Josh Labrie
Northern Virginia Community
College

Mr. Jim McCalla, AIA, REFP
Moseley Architects

Dr. Robert Melvin
National Society of Black Engineers

Mr. Richard Morenzoni
TML Copiers & Digital Solutions

Ms. Judy Nee
AlphaBEST Education, Inc.

Bishop Eugene Reeves
Restoring Lives CDC

Mr. Ryan Sawyers
PWC School Board

Ms. Marie Schuler
Comcast

Ms. Donna Snellings
NOVEC

Ms. Heather Steele, Esq.
Compton & Duling, L.C.

Dr. Steven Walts
PWC Public Schools

Ms. Jeanne Whitman
Novant Health System

The SPARK Board and Prince William County School Board are current, however this report reflects school year 2014-15.

A Perfect Partnership

SPARK greatly appreciates the continued support that is received from the Prince William County School Board. Our success is the result of the great partnership with our School Division and its leadership, and for this we are incredibly thankful. The Foundation looks forward to collaborating with our School Board members for many years to come.

Prince William County Public Schools

SCHOOL BOARD

Mr. Ryan Sawyers
Chairman

Mrs. Lillie G. Jessie
Vice Chairman
Occoquan District

Mr. William J. Deutsch
Coles District

Ms. Diane L. Raulston
Neabsco District

Mrs. Alyson A. Satterwhite
Gainesville District

Mr. Gil Trenum
Brentsville District

Mr. Justin David Wilk
Potomac District

Ms. Loree Y. Williams
Woodbridge District

SUPERINTENDENT OF SCHOOLS

Dr. Steven L. Walts

Message from the Acting President

Mr. Jonathan Arehart of Cavendo Corporation

I am pleased to have the opportunity to serve as acting president of the SPARK Board of Directors for the 2015-16 school year. I have been directly involved with Prince William County Public Schools (PWCS) for many years and have benefitted firsthand from the support of SPARK as a former student. As acting president of the Board, I am delighted to be able to leverage support for students, teachers, and staff to strengthen the foundation of education in this *World-Class* School Division.

Supported by donations from local businesses, SPARK raises funds for Prince William County teachers and schools, as well as School Division departments, staff, and offices, through our "Innovative Grants" program. These funds allow schools and departments to implement programs that would not be possible otherwise. The Foundation continues to support the use of our enhanced web presence in all 95 Division schools, and continues to support students pursuing careers in teaching through the Dr. Edward L. Kelly Memorial Scholarship Fund.

Each year we embark upon initiatives to help make education brighter for our students. We now support more than seven scholarship funds; play a vital role in the Virginia Student Training and Refurbishment (VA STAR) Program; provide clothes and gifts to families in need via our Holiday Helpers initiative; provide support for robotics teams in all 95 of our schools, and continue to bring awareness to the importance of early childhood education through support of Smart Beginnings Greater Prince William.

The support that SPARK is able to leverage enriches students' lives every day. These children are the basis for our community's future growth and prosperity, and it is only possible to build on that strong foundation with the continued support of our corporate and community partnerships. The quality of our schools is more than simply a desirable community feature. A strong PWCS is vital for the future success of our county, state, and nation. With the experience and determination of the SPARK Board of Directors, we can guarantee that our success will only continue to strengthen PWCS.

We invite you to offer support for the Foundation's initiatives and help provide opportunities for PWCS students to reach their greatest potential. Your involvement will be tremendously rewarding to you and to our community's students. To learn more visit www.poweredbyspark.org or contact Sharon Henry, Executive Director of SPARK, at henrysw@pwcs.edu or 703.791.8001.

Sincerely,

Jonathan Arehart
Acting President
SPARK

EXCELLENT
SCHOOLS
ARE
POWERED
BY

INNOVATIVE GRANT WINNERS

2014-15 Award Cycle

SPARK awards its "Innovative Grants" to Division departments and schools that propose exciting and creative new ways to enhance education for our students. \$153,110 was awarded in 2014-15 to the following:

Antietam Elementary School

"Robotics Expansion Project"

Battlefield High School

"Students Are a Growth Investment"

Bel Air Elementary School

"Making Connections - Bel Air Lego Lab"

Beville Middle School

"Monte Selby Song Writing Workshop and Assembly"

Coles Elementary School

"Teach Like Its 2999"

Enterprise Elementary School

"Engineering is Elementary"

Freedom High School

"Student Choice, Filling the Gaps"

Graham Park Middle School

"iPads for Success"

Henderson Elementary School

"STEM in the Gym: The Perfect Combination of Student Scientific Learning and Physical Activity"

Hylton High School

"Improving Science Literacy with How to Touch a Wild Dolphin"

Loch Lomond Elementary School

"Murals in Public Spaces"

Patriot High School

"Goodbye Bully Machine: Anti-Bullying Project"

Potomac Middle School

"Aquaponics Discovery Lab at Potomac Middle School"

Potomac View Elementary School

"Parent-Student Connections for 4th Graders"

PWCS Office of Science and Family Life

"Exploring Engineering with Rockets"
"Integrating STEM into Environmental Education"

PWCS Offices of Special Education and Student Services

"Sibshops: Providing Support to Siblings of Students with Special Needs"

PWCS Office of Student Learning

"Nature Trails in the Ecopark for Outdoor Investigations"

Saunders Middle School

"Saunders International Student Exchange"

Signal Hill Elementary School

"Teachers as Readers: Working Together to Foster Strategic and Independent Reading"

Sudley Elementary School

"iPad Minis in the Classroom: Shrinking the Language Gap through Read-Aloud and Technology"

Vaughan Elementary School

"Vaughan's Educational Resource Center"

West Gate Elementary School

"Girls Engaged in Mathematics and Science (G.E.M.S.)"

Woodbridge Middle School

"You Be the Judge: Learning the Judicial System at the National Museum of Crime and Punishment"

Yorkshire Elementary School

"PWCS First Elementary School Band"

SUPPORT FOR INNOVATION

Activities and Events

Hosted the “Saluting Our Stars” celebration event to recognize **significant scholastic, artistic, and athletic achievements**, as well as honor those individuals and businesses that made a significant impact on education and learning in Prince William County.

Sponsored the 21st Annual “Tee Off for Education” golf classic fundraising event to **support innovative grant distribution** to our departments and schools.

Sponsored the fourth Prince William Community Expo **connecting parents and children** with information related to school-based resources, health and fitness opportunities, child care programs, summer programs, and after school activities.

Hosted the 14th Annual Superintendent’s Business Breakfast to provide a “State of the Schools” update and **spotlight the School Division’s commitment to excellence**, school to business/ community partnerships, and innovative grant successes.

Program Support

Continued fundraising for the “Holiday Helpers” giving program to include Volunteer Prince William’s Un-Trim-a-Tree program and the Battlefield Lodge 43 Fraternal Order of Police’s Santa Cop program to **provide food, gifts, and warm clothing to families in need**.

Provided continued extensive **support and financial assistance to the VA STAR** (Virginia Student Training and Refurbishment) program to include the expansion of the program to other school divisions in the Commonwealth of Virginia.

Continued support by providing more than \$75,000 in funding for the Divisionwide enhanced web presence, raised by leasing and managing commercial advertising space on all PWCS school websites. PWCS **provides an online communication platform for teachers, students, and parents so they can share information**.

Continued support for the Science, Technology, Engineering and Mathematics (STEM) Education Coordinator position, **providing a robust selection of robotics programs** and other STEM and career and technical education initiatives to schools.

Support for the Smart Beginnings Coordinator position, working to **improve the quality of care and education** for children from birth until kindergarten and to ensure that children are ready to succeed in school and in life.

Scholarships

- Awarded three high school seniors \$1,500 each to pursue a career in teaching as part of the Dr. Edward L. Kelly Memorial Scholarship program.
- Awarded two \$2,500 scholarships to student athletes from the Derek Crowe Scholarship Fund.
- Distributed five \$1,000 scholarships for the Washington Korean Women’s Society.
- Distributed five \$1,500 scholarships to students pursuing a career in the Science, Technology, Engineering, and Mathematics (STEM) field through the Micron Foundation and Lockheed Martin
- Distributed a \$6,000 scholarship over four years to a student attending George Mason University and pursuing a career in the STEM field through the Micron Foundation and Lockheed Martin.
- Distributed a \$1,500 scholarship to a student pursuing a career in the Career and Technical Education (CTE) field through the Micron Foundation and Lockheed Martin.
- Distributed a \$1,000 scholarship to a student pursuing a career in the STEM field through SRC, Inc.
- Distributed a \$1,500 scholarship to a student pursuing a career in welding through Dominion Virginia Power’s “Welders of Tomorrow.”
- Distributed a \$1,850 scholarship to a student pursuing a career in nursing through the Pushpiranjan Licensed Practical Nursing Scholarship fund and SPARK.
- Distributed a \$1,000 scholarship awarded through the Sara Lott Memorial Scholarship fund.
- Distributed \$1,000 for one scholarship awarded through the Austin Trenum Memorial fund.
- Distributed a \$1,500 scholarship on behalf of the Kristin Harkness Memorial Fund
- Distributed \$3,000 for two scholarships on behalf of the Victor Cahoon Memorial Fund.
- Distributed \$500 for one scholarship on behalf of Chick-fil-A, Bristow.
- Collected funds and managed activity for the Kevin Simpson Memorial Scholarship Fund and distributed \$1,000 to the Endure to Cure Fund.

2014-15 FINANCIAL SUPPORTERS

Generous SPARK Donors

The following list of businesses, civic organizations, and individuals reflects generous support through gifts of time, talent, in-kind, and cash donations that were invested in public education during the 2014-15 school year. Without their contributions, the work of SPARK would not have been possible.

Many donors choose to support SPARK through their workplace giving campaigns, such as United Way, America's Charities, or other charitable programs. PWCS employees also contribute through payroll deduction. While the names of these individuals are often unknown, their gifts enabled our program to flourish.

For that, we thank you.

Since 2010, SPARK has received generous donations totaling over \$300,000 from the Micron Foundation in support of Science, Technology, Engineering, and Mathematics (STEM) education program support.

These funds have been used to expand and broaden opportunities for Prince William County students to become excited about STEM fields through experiential learning.

The Micron Foundation supports a strategic list of programs and initiatives throughout Prince William County and beyond, to include; STEM and Career and Technical Education (CTE) Scholarships, STEM Innovative Grants, Robotics at all levels, CTE programs and initiatives, STEM support for the Governor's School @ Innovation Park and sponsorship of events.

In addition to monetary support, Micron supports volunteerism in the community as part of their External Engagement strategy. Micron employees serve as committed mentors in many of our schools through their volunteer opportunity program called, "K-12 Time", which is geared towards encouraging STEM education in their surrounding school systems. Employees take time away from their jobs to inspire and build relationships with our students and participate in activities that address the priorities of the communities where they live and work. Micron's work with the robotics programs in the Prince William region is a clear reflection of their mission to build on these objectives.

Micron is also a committed member of the SPARK Board of Directors. Without Micron's dedication and support, we simply would not have the resources necessary to provide the opportunity for students to be exposed to STEM education.

The continuous financial support of the Micron Foundation and mentoring and volunteering of Micron's employees in K-12 have made Micron an important part of the success of Prince William County students.

Leadership Donors

INFLUENTIAL (\$75,000 +)

Anthem Health Plans of Virginia
Apple Federal Credit Union Education Foundation
Bookworm Central
Lockheed Martin
Micron / Micron Technology Foundation, Inc.
Microsoft
Northern Virginia Community College - SySTEMic Solutions
Potomac Nationals
Prince William County Government
Prince William County Public Schools
Volunteer Prince William

PERCEPTIVE (\$50,000 - \$74,999)

Amazon
Dominion Virginia Power/Foundation
Joyce Koons Honda Buick GMC
Manassas Ballet Theatre
Virginia Early Childhood Foundation

SUPPORTIVE (\$25,000 - \$49,999)

Apple Federal Credit Union
Chick-fil-A / Woodbridge
Community Foundation for Northern Virginia Inc.
Education Funding Partners
Fraternal Order of Police / Battlefield Lodge #43
NatureBridge
Novant Health System

DISTINGUISHED (\$10,000 - \$24,999)

BB&T
Britto Orthodontics
Camp Invention
Freddie Mac Foundation
IMPACTO Youth
Integrated Finance & Accounting Solutions
Claudia Kilmer
Manassas Park Community Center
Minnieland Academy
Moseley Architects
Prince William Education Association, Inc.
SwimKids Swim School
True Information Assurance, LLC
United Way of the National Capital Area
Verizon
Wells Fargo

INVIGORATE (\$5,000 - \$9,999)

Anthem, Inc.
BEETHRIFTY LLC
Blackboard Connect
Capital Asset Recovery, Inc.
GEICO
Marine Federal Credit Union
NOVEC
NTALife Management, Inc.
Old Hickory Golf Club
Prince William County Service Authority
S.W.I.F.T., Inc.
SAI Engineering, Inc.
Sentara Northern Virginia Medical Center
Social Security Administration
The Outdoor Foundation
Virginia Realty Partners
Washington Korean Women's Society

INTUITIVE

(\$1,000 - \$4,999)

3D Systems
 Aireco Supply, Inc
 Allison Nourse-Miller
 AlphaBEST Education, Inc.
 Anthem Blue Cross Blue Shield
 Architecture, Inc.
 B2E Consulting Engineers PC
 Radhika Bajaj
 Blitz Associates, P.A.
 Boland Trane
 Bull Run Little League
 Cabin Branch Quilters
 Cavendo Corporation
 Cenergistic
 Chick-fil-A / Bristow
 Commonwealth of Virginia
 Compton & Duling, L.C.
 Custom Service, Inc.
 Daikin Applied
 DCMA Plant Clearance Office
 DIA
 Dustin Construction
 East To West Embroidery and
 Design
 ECS Mid-Atlantic, LLC
 Engineered Services, Inc.
 Finley Asphalt
 Golf Smith / Gainesville
 Golf Smith / Woodbridge
 Joy Greene
 Hard Times Café & Cue
 IKEA
 INCAPSULATE. LLC
 James Dutton Foundation
 Jason Yi's Tae Kwon Do College
 Latham Architecture, Inc.
 Lawrence Environmental
 Life Safety Solutions Integrators
 MTCI Mgmt Training Consultants,
 Inc.
 National School Board Association
 New Horizon Childcare Center
 Northern Virginia Community
 College Education Foundation
 NOVEC HELPS
 Paragon Casework
 Paramount Mechanical Corporation
 Earnie Porta
 PotBelly
 Potomac and Rappahannock
 Transportation Authority
 QMT Associates, Inc.
 R.J. Crowley
 Regency at Dominion Valley
 Restoring Lives CDC
 Siemens Building Technology
 SimplexGrinnell
 Sonny Merryman, Inc.
 Stantec Consulting Services
 Stratford University
 Sumter Contracting Corporation
 Taft Construction

FINANCIAL REPORT

SUPPORT CONTINUES TO GROW

SPARK'S ANNUAL REVENUE KEEPS RISING

Telemundo Washington DC
 The Early Childhood Partnership
 TML Copiers & Digital Solutions
 Tutor Troops
 Uno Restaurants, LLC
 VEX Robotics
 Steven Walts
 WDP & Associates, Inc.
 Wetland Studies and Solutions
 Woodbridge Smiles
 Michael Wright
 Youth 4 Tomorrow

INSPIRE

(\$500 - \$999)

AGS Security
 America's Charities
 Aurora Flight Sciences Corp.
 Boeing Charitable Trust
 CGI
 DataSync Technologies, Inc
 Herman Flowers, Jr.
 Kwadwo Frimpong
 Gen Corp Foundation
 Thomas Harkness
 Theresa Hart
 Jeffrey Heffelman
 Sharon Henry
 Keith Imon
 Keith Johnson

Linda Kosek
 Jorge Neves
 NextCare
 Okra's Cajun Creole
 Michael Otaigbe
 PC Retro, Inc.
 Prince William Bar Association
 Janine Sadki
 Nancy Shablom
 Lawrence Slatter, II
 Southern Refrigeration Corp
 Pequela Tisdale
 University of Louisville
 Eric Williams

INNOVATIVE

(\$101 - \$499)

Melanie Ali
 Acer Laptop
 Nicholas Adams
 Tony Almond
 Brian Amos
 Kathie Arnold
 Sylvia Baker
 Mike Barnes
 Bayside High School
 Lucy Beauchamp
 David Beavers
 Jessica Beverley
 Dorothy Bonds

Dolly Bowden
 Briar Woods High School
 Bristow Manor Golf Club
 Mary Byrd
 Byrd Tractor, Inc.
 Thelma Cahoon
 Verna Cahoon
 Glenn Cash
 Catholic Charities
 Priya Chanduraj
 Chantilly High School
 Rodney Clayborn
 David Cline
 Marlene Coleman
 Colonial Forge High School
 Hildy Conrad
 COUS, LLC
 Betty Covington
 Carolyn Custard
 Roystene Darlington
 Timothy Deitz
 Clifford Dillion, Jr.
 Dominion Employee Giving Program
 Dominion Valley Country Club
 Jennifer Dotson Anderson
 Chuck Drake
 Roger Todd Erickson
 EuroBronze
 J. M. Evans
 James Fagan

Floyd Kellam High School
Forest Greens Golf Club
Framing Outlet
Freidank & Freidank DDS
Jason Froehlich
Pamela Gardner
Jacqueline Gardner
Sandra Gehlhoff
Melissa Gilkerson
Lisa Ginn
Teresa Gordon
Rita Goss
Richard Grayson
Luretha Green
Anton Hammock Jr.
Eric Harkness
Jarcelynn Hart
James Henry
Heritage High School
Roxana Hudson
Lisa Jacobsmeyer
Jeff deCoeen Club
John Handley High School
Arvinder Johri
Nancy Jones
Amy Jordan
John Kelly
Kline Memorials
Debbie Kohn
Rebecca Kronthal
Leonard Lacey
Robert Lambert
Landstown High School
Bethany Lang
Samantha Leach
Sedalia Ledbetter
Blanca Leyva
Life Champ Marital Arts
Shelley Lingamfelter
Krystal Long
Rebecca Lund
Horace Mann
Massage Envy Spa / Manassas
Jennifer McCluney
Neshonda McCoy
Terry McFarland
Metz Middle School
Miles Godwin High School
Rebecca Miller
Linda Mills-Lough
Barbara Minner
Jehovanni Mitchell
Gregory Moore
Michael Mulgrew
Michael Neff
Jeffrey Newhouse
Anh-Tuan Nguyen
Northside Auto Sales
Paula Nottingham
Stephen O'Brien
Ocean Lakes High School
Olde School Renovations
Susan Olesak
Laura Oneal
Lillian Orlich
Papa John's Pizza / Manassas

Pinakin Patel
Payne Financial Services, Inc.
Anthony Pegram
Philippia Pegram
Theresa Peoples
Jesse Perry
D. A. Petersen
Sylvia Phillips
Phoebus High School
PR at Partners Salon & Spa /
Bristow
Prince William County Library
Prince William County Park Authority
Prince William Golf Course
Progeny Systems
Mike Pybus
Leroy Rhodes II
Sharon Robinson
William Robinson
Robotics Education & Competition
Foundation
Jessica Rodriguez
Mollie Rosenburg
Cherif Sadki
Blanche Sanders
Kristen Schraml
Seton Jr./Sr. High School
Teresa Shaffstall
Richard Shahan
Lori Smithberger
Karen Sobers
Sport & Health / Gainesville
Steam'd Inc.
Zuzana Steen
Stone Bridge High School
Stonewall Golf Club
Benjamin Swecker
Tallwood High School
Teoco Corp
The Boeing Company
Derek Thorpe
Truist
Alfie Turner
USC/Canterbury Corp
Adil Usufzai
Value Options
Vetra Company
Louise Vincent
Vintage Friends, Inc.
Virginia Oaks Golf Course
Warren County High School
Ronald Weaver
Darci Whitehead
Stacy Williams
Joan Wilson
Rebecca Wisnieski
Yorkshire Restaurant
Youth Orchestra Prince William

IGNITE
(UP TO \$100)

Rebecca Abbott
Aka Sushi
Gretchen Alessi
All American Steakhouse

Cynthia Allen
Allyssa Bryn
Todd Alston
Susan Altobello
Theodorus Aristanto
Ashby Jewelers
Carol Askew
Laurie Baber
Bad to the Bone
Bad Wolf Brewing Company
Bahama Breeze Island Grille
Fadi Bahou
Rachid Bajbouji
Theresa Baran
Darnell Barbour
Keith Barton
Joy Basham
P.S. Basinger
Bedford Science and Technology
Center
Bella Vita Italian Restaurant
Becky Bendy
Catherine Bennett
Brent Benware
Bethel High School
Tawana Beverly
Mary Jane Beyer
Mary Anne Billingsley
George Bishop
Debra Bishop
Lankford Blair II
Blue Ridge Seafood
Bobby's Burger Palace
Bonfish Grill / Woodbridge
Alicia Boniakowski
Stacy Booker
Daniel Botzer
Rayford Bourn
Stacy Bowling
Ronald Boykin
Theresa Brenner
Brixx Woodfired Pizza
Broad Run High School
Rhonda Brochner
Stephen Brock
Douglas Brookbank
Sheryl Brooks
Brother's Encore Italian Restaurant
Charles Brownlow
Christina Brunn
Buffalo Wild Wings / Gainesville
Buffalo Wild Wings / Potomac
Mills
Bungalow Alehouse
Dawn Burke
Dawn Buskey
Kaitlyne Butler
Cafe Rio
Chanda Cahoon
Gloria Cahoon
Samuel Cahoon
Barbara Cahoon Jackson
Jennifer Cahoon-Harris
William Calhoun
Rachelle Carlson
Carmello's/Monza

Michael Carmouche
Carrabba's Italian Grill
Ritchie Carroll
Kelly Carson
Claudia Cartagena
Casa Chimayo
Kathy Channell
Mini Charles Thomas
Gail Charnick
Francesca Chery
Olive Childers
Christy's Serenity Salon & Spa
Chuck E. Cheese's / Dale City
Chuck E. Cheese's / Manassas
Mark Cinnamon
City Square Cafe
City Tavern
Angelique Clark
Virginia Cleary
Amy Cofer
Maureen Cohen
Quetta Cohen
Tom Colbert
Shirley Coleman
Columbus Grill
Kevin Conroy
Carolyn Copeland
Sylvia Cordy
Jennifer Coyne Cassata
David Crigger
Kimberly Curtis
Holly Dachtyl
Jennifer Damashek
Lee Darter
Doreen Dauer
Brenda Davis
Jason Delcampe
Donna Delguercio-Blum
Vincent Dipaolo
Christopher Dixon
Don Lencho Cocina Mexicana
Don Pablo's
Rae Dotson
Faranak Drake
Luther Durant
Melissa Dyas
Gwendolyn Edwards
Rochelle Edwards
Eggspectation Restaurant
El Tio Tex-Mex Grill
El Vaquero West
Kathleen Erickson
E-Tag, LLC
Julie Fairbairn
Famous Dave's
Ruby Farley
Meryl Ferrara
Carol Ferrell
Firebirds Wood Fired Grill
Firehouse Subs
First Colonial High School
Kevin Fisher
Five Guys
Stephanie Fleming
Michael Foley
Food Lion

Stacy Fox
Wendy Frampton-Holly
Matthew Fultz
Sheila Garnett
George Mason University
Foundation
Giant Food / Gainesville
Giant Food / Wellington
Giant Food / Westgate
Donna Gibson
Sherry Gillis
Glory Days Grill
Golden Corral
Sandra Goldwater
John Gonzalez
Basil Grant
Great American Buffet
Great American Restaurants
Great Gatherings
Monique Green
Julanne Green
Green Run High School
Anita Groce
Grounds Central Station
Growing Kids Childcare
Elizabeth Gruman
Flavius Hall Jr.
Tara Hamner
Paulajane Hancock
Sherry Hancock
Sharon Hardy
Irene Harkness
McKinley Harris
Jay Harris
Harris Teeter
Deborah Harvin
Haymarket Bicycles
Timothy Healey
Linda Heflin
Dwight Hendricks
Mabel Herbert
Rock Herndon
Amy Hickey
Melissa Hill
Celia Hilliard
Malaika Hilliard
Michael Holmes
Jane Houston
Ossie Howard
Gail Hubbard
Kimberly Huckoby
Lawrence Hughes
Wendy Hughes
Janinne Imon
Michelle Inglesby
Thomas Ingram
Talayah Jackson
Stanley Jaksic
Karen Jeffers
Antonio Jenkins
Jimmy John's (Burdick Enterprises)
Helen Johnson
Cathy Johnson
Vanleesa Jones
Minnetta Jones

Jackelyn Jordan
Colleen Kaida
Philip Kavits
Kecoughtan High School
Mary Kenney
Zahid Khan
Pauline Kilpatrick
Lisa Lamoureux
Charles Lapihuska, Jr.
Valerie Larson
Raymond Lawrence
Jeanine Lawson
Elizabeth Lazar
Ledo Pizza
Lynn Lee
Margaret Lehner
Logan's Roadhouse
Longhorn Steakhouse
Colonel Lovett
Carl Lowe
Amber Macerelli
Kelly Machovec
Dianne Mack
Macy's / Manassas Mall
Madigan's Waterfront
Mark Mahalchick
Pamela Mahone
Ellen Malka
Mama Mia Pizza
Manassas Clay
Manassas Park City Schools
Daniel Mannion
Janet Marshall
Richard Martinez
Massage Envy Spa / Gainesville
Bridget Mathwin
Mark Matthew
Harry McCalla
Alphonso McClendon
Linda McCormick
Linda McGrath
Kristin Mckitrick-Rojas
Catherine Melusen
Fred Milbert
Priscilla Miller
Melanie Miller
Marcia Miller
Nicole Mills
Lois Milton
Johnnie Mitchell
Judina Mize
Modell's II, Inc.
Carol Moonan
Melissa Morgan
Christine Morris
Constance Morton
Mount Vernon Pools
Nando's Peri=Peri
Judith Newhouse
Jodi Norman
Not Your Average Joe's
Jeanne Novis
Christopher O'Brien
Old Bust Head Brew Co.
Olive Garden / Manassas

On the Border
Michelle Opdahl
Orvis / Woodbridge
Kaitlyn Ottinger
Bridget Outlaw
Page County High School
Charles Palmer
Penny Parker
Maria & Maury Paslick
Gregory Patterson
Madeline Payne
Dany Peabody
Ayannie Peake
Deirde Pennefather
Janet Pennington
PF Chang's
Phil Mickelson Autographed picture
Tami Phillips
AJ Phillips
Picture People / Manassas Mall
Gine Pilkington
Teresa Polk
Michelina Pollini
Patricia Powell
Courtney Powers
Debra Powers
Greg Prestgard
Angelo Prevete
Jane Prince
Stephen Rader
Jenice Rankins
Deborah Ranson
Red Lobster / Manassas
Red Lobster / Woodbridge
Red Robin / Liberia
Denise Reheuser
Vandelere Reid
Hugh Rist
Jennifer Roberts
Jennifer Robinette
Gwendolyn Rocker
Brian Rodgers
Jennifer Rokasky
Roman's Macaroni Grill
Karen Rubrecht
Running Store
Tanya Russell
Michele Salzano
Donna Sapp
Kathleen Satchell
Isabelle Schorsch
Veronice Scott-Farley
Barbara Secen
Asha Sethi
Andrienne Setorie
Barbara Shuck
Deborah Simmons
Deborah Skiffington
Alethea Slatter
Smash Burger
Albert Smith
Karen Smyth
Smokey Bones Bar & Fire Grill
Tawnya Soltis
Claudia Sorem

Shannon Speights
Robert Spencer
Starbucks / Dumfries
Starbucks / Gainesville
Starbucks / Manassas
Stay Cool Ice Cream LLC
STC Management/Jiffy Lube
Loran Stephenson
Deborah Stepien
David Stinson
Teresa Stokes
Margaret Stout
Tracy Stoyer
Leann Strang
Serena Suthers
SwimOutlet
TASC Giveback
Elizabeth Tatum
Zara Taylor
The Pub
Saburnia Thistle
Saji Thoppil
Janice Thorpe
Tim's Rivershore Restaurant
Total Wine & More
Patricia Townsend
Tranquility Day Spa & Salon
Travinia Italian Kitchen & Wine Bar
Blenda Trenum
Jerilyn Tribbey
Veronica Turk
Uncle Julio's
UTZ Quality Foods
Holly Vile
Vint Hill Craft Winery
Joyce Walker
John Wallingford
Amanda Walnes
Tlameo Ward
Esther Washington
Washington Capitals
Washington Nationals
Washington Redskins
Violette Weathers
Western Branch High School
Sue Wickens
Betsy Wilco
Aerica Williams
Joseph Williams
Tracey Williams
Debra Williams
Jean Williams
Maureen Williams
Joseph Williams III
Phyllis Wilson
Ian Wingfield
Eric Worcester
Douglas Wright
Patricia Wright
Donna Wynn
Kelsy Zaremski

COMMUNITY INVOLVEMENT

SUPERINTENDENT'S Business Breakfast SPARK

SPARK encourages community partners to become involved with student achievement, programs, and innovations. Superintendent of Schools Dr. Steven L. Walts shared an update on the start of another successful school year during his "State of the Schools" address with the local business community at the Annual Superintendent's Business Breakfast held on October 23, 2014 at the Kelly Leadership Center. This event shared information about how businesses may partner with both the Prince William County Public Schools Education Foundation and the School Division to help strengthen and enhance local public education in support of our 94 schools and more than 86,000 students.

SPARK thanks the following donors for their support of the 14th Annual Superintendent's Business Breakfast.

Apple Federal Credit Union
Bookworm Central
Cavendo
Dominion Virginia Power
Lockheed Martin
Micron
Minnieland Academy
Moseley Architects
NTA Life
Novant Health System
NOVEC
Northern Virginia Community College
Education Foundation
Prince William Education Association
SAI Engineering, Inc.
Sentara Northern Virginia Medical Center
SySTEMic Solutions
Youth for Tomorrow

RECOGNIZING ACHIEVEMENTS

Saluting our STARS

Thank you to our sponsors who supported the students, staff, and educators that make our School Division such a success.

BB&T
Bookworm Central
Chick-fil-A, Bristow
Finley Asphalt & Sealing, Inc.
Micron Technology
Moseley Architects
Northern Virginia Community College -
Manassas Campus
NTA Life
Prince William Education Association

21st Annual SPARK Golf Classic Raises Funds to Support Innovative Grants

SPARK[®]

Tee Off for Education

GOLF CLASSIC

SPARK thanks the following donors for their support of the 21st Annual Golf Tournament.

Acme Mechanical Contractors
Aireco Supply
Apple Federal Credit Union
Anthem Health Plans of Virginia
Architecture, Inc.
BB&T
B2E Consulting Engineers
Blitz Associates & Latham Architecture, Inc.
Boland Trane
Byrd Tractor, Inc.
Cavendo
Cenergistic
Cunningham Associates, Inc.
Custom Services, Inc.
Delta Dental
Dustin Construction
ECS Limited, LLC
Engineered Services, Inc.
Ennis Electric, Inc.
Finley Asphalt & Sealing Inc.
GEICO - Stinson Insurance
Lawrence Environmental
Life Safety Solutions Integrators
Management Training Consultants, Inc. (MTCI)
Miller Toyota
Moseley Architects
Northside Auto Sales
NOVEC
NOVEC Helps
Paragon Casework
Paramount Mechanical Corporation
R.E. Lee Electric
R.J. Crowley
Ross, France, and Ratliff, LTD
Sentora Northern Virginia Medical Center
Shaw Carpets
Siemens Industry, Inc.
SimplexGrinnell

Sonny Merryman, Inc.
Southern Refrigeration Corporation
Stantec
Sumter Contracting Corporation
Taft Construction, Inc.
The Christman Company
Vetra Company
VF Pavone
WDP & Associates
Wetland Studies and Solutions, Inc.

Join Us!

**2016 Tee Off
for Education**

Friday, August 5
Shotgun Start at 8 a.m.

BUSINESS PARTNERSHIPS

2015 Business Partnership Award Winners

Amazon and Ellis Elementary School

Amazon provided a generous donation of 440 Kindle devices with protective covers to Ellis Elementary School. The Kindles are used by all students from Kindergarten through third grade to enhance literacy skills and reading comprehension in a fun and interactive way.

Teachers using the technology in their classrooms are able to track student's progress and the instructional match allows for students to spend a greater percentage of their day reading at the appropriate levels.

The partnership with Amazon not only allows staff to focus on educating and make learning fun for students, but ultimately provides students with the *World-Class Education* we strive to achieve.

Dominion Virginia Power, Possum Point Power Station and PWCS Office of Career and Technical Education

Dominion Virginia Power Possum Point Power Station has been a partner for many years. More recently, Possum Point Power station has provided direct support to Potomac High School's welding laboratory, making it a sight to be seen.

The remarkable pieces of equipment include a Lincoln VRTEX virtual welding simulator and a hydraulic sheet metal shear, and have allowed students the opportunity to gain the experience they will see when they enter the workforce.

In addition to the donated equipment, Possum Point Power station has provided expert advice through special visits to the lab and opportunities for students to develop a career in welding before they even graduate high school.

Mason Game and Technology Academy and Stonewall Middle School

By introducing students to the basics of computer code and its logical structure and syntax, as well as game design through the unity game design engine, Mason Game and Technology Academy has inspired students to pursue careers in game design and develop habits in logical thinking.

Through a series of after school workshops, students are taught the basics of coding and the fundamentals of game design.

This partnership has brought a new awareness of the opportunities available in the science, technology, engineering, and mathematics (STEM) field, as computer game design is one of the most transformational and fastest growing careers in the STEM field. By providing students with the knowledge and resources, the academy is providing encouragement for young adults and showing them the world of opportunity that lies ahead.

Congratulations and Thank You!

2015 Partner in Education

Integrated Finance and Accounting Solutions (IFAS), Minnieville and Occoquan Elementary Schools

Tabatha Turman, president of Integrated Finance and Accounting Solutions, better known as IFAS, can be described as a model leader in educational support and community outreach.

By providing funding and materials to Minnieville Elementary School, selected families received custom spaces for 20 students to complete school work at home. The results of this initiative included significant improvement in reading engagement and growth in reading levels.

In addition to bridging the home-to-school learning gap at Minnieville Elementary School,

IFAS also provided funding to Occoquan Elementary School, allowing every student in one third-grade class to receive an ASUS tablet for use at school and at home. This generous donation offered these students a new opportunity to gain independent practice in mathematics and literacy and it assisted in filling the achievement gap and digital divide.

Through dual support of Minnieville and Occoquan Elementary Schools, Tabatha Turman and IFAS have inspired a new love of learning in and outside of the classroom.