

Michigan Department of Education
**Safe and Supportive Schools
(S3) Grant Conference:
Create the Change**

JOURNAL & PLANNING GUIDE

October 24-25, 2011

East Lansing Marriott Hotel

NAME _____

“Each school is unique. Each school needs to consider its history, community, strengths and needs to create school climate improvement goals. If major change is needed it will take time. The key is dedication to the spirit of continuous improvement to create a momentum for positive change.”

~Cohen and Elias, 2011

Michigan Department of Education

Safe and Supportive Schools (S3) Grant Conference: Create the Change

JOURNAL & PLANNING GUIDE

This journal tool was developed for you to use throughout this conference; to take notes, brainstorm, collaborate, ask questions and record potential “ah-ha” moments. After the conference, use it as a reference to lead the way and “Create the Change” at your school.

“The task of the leader is to get his people from where they are to where they have not been.”
— Henry Kissinger

Monday, October 24, 2011

SCHOOL IMPROVEMENT

Monday, October 24, 2011

BRINGING IT ALL TOGETHER

As a team, we will be successful if...

One area our team needs assistance in is...

Discussion items and questions for our coach...

Monday, October 24, 2011

Reflecting on my participation in sessions on October 24th

A-Ha Moments that will impact my work...

Topics or information I want to learn more about...

As a result of today's sessions, I am going to start to...

IMPACTFUL REFLECTION

As a result of today's sessions, I am going to continue to do...

As a result of today's sessions, I am going to change...

Some other thoughts...

Safe and Supportive Schools (S3) Grant Conference: Create the Change

Participating Schools

Beecher High School

Benton Harbor Area Schools

Bloomington Public Schools

Buena Vista High School

KNIGHTS

Cassapolis Public Schools

Clintondale High School

Detroit Community High School

Fitzgerald High School

Godfrey Lee High School

Harper Woods Secondary Schools

Harry S. Truman High School

Lansing Eastern High School

“There are risks and costs to action. But they are far less than the long range risks of comfortable inaction.”

— John F. Kennedy

*Though no one can
go back and make a
brand new start,
anyone can start from
now and make a
brand new ending.
— Author Unknown*

“No, I don’t understand my husband’s theory of relativity, but I know my husband, and I know he can be trusted.”

— Elsa Einstein

Tuesday, October 25, 2011

BREAKOUT SESSION #3

Tuesday, October 25, 2011

BREAKOUT SESSION #4

School culture trumps innovation. A change in a school's culture begin with changes in what principals and teacher leaders believe, understand, say and do on a consistent basis over time.
— Author Unknown

Tuesday, October 25, 2011

Reflecting on my participation in sessions on October 25th

A-Ha Moments that will impact my work...

Topics or information I want to learn more about...

As a result of today's sessions, I am going to start to...

IMPACTFUL REFLECTION

As a result of today's sessions, I am going to continue to do...

As a result of today's sessions, I am going to change...

Some other thoughts...

Safe and Supportive Schools (S3) Grant Conference: Create the Change

Participating Schools

Marion Public School

Mt. Morris Schools

Mumford High School

New Haven High School

Pershing High School

Pontiac Academy for Excellence

**River Rouge New Tech
International High School**

Robichaud High School

Saginaw High School

Southeastern High School

Willow Run Community Schools

Ypsilanti Public Schools

Create the Change

What steps will I take next to "Create the Change" at my school?

NEXT STEPS

Create the Change

NEXT STEPS

Create the Change

What is the most important lesson for the long term?

What resources do we need?

Notes...

LESSONS LEARNED

Michigan Department of Education

Safe and Supportive Schools (S3) Grant Conference: Create the Change

Presenters Directory

Pat Cooper, PhD

Chief Executive Officer
Early Childhood and Family Learning
Foundation
1124 Jackson Ave.
New Orleans, LA 70130
504-359-6801
pcooper@ecflf.org

Barb Flis, BIS, Founder

Parent Action for Healthy Kids
27820 Berrywood Lane, #3
Farmington Hills, MI 48834
248-538-7786
barb@parentactionforhealthykids.org

Sarah Fraley, LMSW, ACSW

Clinical Social Worker
Mind/Body Health Consultants
1050 North Street
Milan, MI 48160
734-645-4262
sarahfraley8@gmail.com

Bob Higgins, MA, ICPS, CPC-R

Safe Schools Consultant/Project
Director
Michigan Department of Education
608 West Allegan
P.O. Box 30008
Lansing, MI 48909
517-373-1024
higginsr@michigan.gov

Lauren Kazee, LMSW

Mental Health Consultant
Coordinated School Health and Safety
Programs
Michigan Department of Education
608 West Allegan
P.O. Box 30008
Lansing, MI 48909
517-241-1500
kazeel@michigan.gov

Kim Kovalchick, LMSW, MPH, CHES

Evaluation Consultant
Coordinated School Health and
Safety Programs
Michigan Department of Education
608 West Allegan
P.O. Box 30008
Lansing, MI 48909
517-241-4292
kovalchick@michigan.gov

Scott Koziol

Superintendent
Michigan Center School District
400 South State Street
Michigan Center, MI 49254-1237
517-764-5778
Scott.Koziol@mccardinals.org

Jim O'Neill, PhD

Associate Vice President for
University Accreditation
Madonna University
36600 Schoolcraft Road
Livonia, MI 48150
734-432-5734
joneill@madonna.edu

Ambra Redrick

Executive Director
St. John Health/Teen H.Y.P.E.
22555 Greenfield Road, Suite 200
Southfield, MI 48075
313-837-5589
ambra.redrick@teenhype.org

Dennis Sparks, PhD

Emeritus Executive Director
National Staff Development Council
(now known as Learning Forward)
1124 West Liberty St.
Ann Arbor, MI 48103
734-998-0574
dennis.sparks@comcast.net

Tracy Wilson, BS, LBSW

Certified True Colors Awareness
Facilitator
School Health Services Program
Mid-Michigan Health
Park-Houghton Lake
Roscommon Area Public Schools
Houghton Lake Community Schools
9249 West Lake City Road
Houghton Lake, MI 48629
989-422-2117
tracy.wilson@midmichiganhs.org

Michigan Department of Education

Safe and Supportive Schools (S3) Grant Conference: Create the Change

Staff Directory

Jill Byelich

Departmental Specialist
Coordinated School Health and Safety
Programs
Michigan Department of Education
608 West Allegan
P.O. Box 30008
Lansing, MI 48909
517-373-3623
byelichj@michigan.gov

Shawn Cannarile

Safe & Supportive Schools Consultant
Michigan Department of Education
608 West Allegan
P.O. Box 30008
Lansing, MI 48909
517-335-1513
cannariles@michigan.gov

Barb Flis, BIS, Founder

Parent Action for Healthy Kids
27820 Berrywood Lane, #3
Farmington Hills, MI 48834
248-538-7786
barb@parentactionforhealthykids.org

Kathy Gibson

Health Consultant
Wayne RESA
33500 Van Born
Wayne, MI 48184
734-334-1608
gibsonk@resa.net

Kyle Guerrant, Supervisor

Coordinated School Health and Safety
Programs
Michigan Department of Education
608 West Allegan
P.O. Box 30008
Lansing, MI 48909
517-335-0565
guerrantk@michigan.gov

Bob Higgins, MA, ICPS, CPC-R

Safe Schools Consultant/Project
Director
Michigan Department of Education
608 West Allegan
P.O. Box 30008
Lansing, MI 48909
517-373-1024
higginsr@michigan.gov

Lauren Kazee, LMSW

Mental Health Consultant
Coordinated School Health and
Safety Programs
Michigan Department of Education
608 West Allegan
P.O. Box 30008
Lansing, MI 48909
517-241-1500
kazeel@michigan.gov

Kim Kovalchick, LMSW, MPH, CHES

Evaluation Consultant
Coordinated School Health and Safety
Programs
Michigan Department of Education
608 West Allegan
P.O. Box 30008
Lansing, MI 48909
517-241-4292
kovalchickk@michigan.gov

Nicole Kramer

Survey Specialist
Coordinated School Health and Safety
Programs
Michigan Department of Education,
608 West Allegan
PO Box 30008
Lansing, MI 48909
517-373-4354
Kramer@michigan.gov

Angie O'Neil, MS CHES

President
O'Neill Consulting
Novi, MI
734-272-9002
www.oneillconsult.net
angela@oneillconsult.net

Jim O'Neill, PhD

Associate Vice President for
University Accreditation
Madonna University
36600 Schoolcraft Road
Livonia, MI 48150
734-432-5734
joneill@madonna.edu

Michigan Department of Education

Safe and Supportive Schools (S3) Grant Conference: Create the Change

Coaches Directory

Polly Brainerd

S3 Lead Coach
Coordinated School Health
and Safety Programs
Michigan Department of Education
608 West Allegan
P.O. Box 30008
Lansing, MI 48909
517-241-2293
brainerdp@michigan.gov

Erica Kelley

S3 Coach
Coordinated School Health and Safety
Programs
Michigan Department of Education
608 West Allegan
P.O. Box 30008
Lansing, MI 48909
313-516-4533
Kelle1@michigan.gov

Janie Colton

S3 Coach
Coordinated School Health and Safety
Programs
Michigan Department of Education
608 West Allegan
P.O. Box 30008
Lansing, MI 48909
269-591-2716
ColtonJ1@michigan.gov

Amanda Kuechle

S3 Coach
Coordinated School Health and Safety
Programs
Michigan Department of Education
608 West Allegan
P.O. Box 30008
Lansing, MI 48909
248-980-4004
KuechleA@michigan.gov

Amanda Mezuk

S3 Coach
608 West Allegan
P.O. Box 30008
Lansing, MI 48909
810-625-9189
Mezuka@michigan.gov

Lara Slee

S3 Coach
Coordinated School Health and Safety Programs
Michigan Department of Education
608 West Allegan
P.O. Box 30008
Lansing, MI 48909
517-819-0929
slee@michigan.gov

Yolanda Urquhart-Williams

S3 Coach
Coordinated School Health and Safety Programs
Michigan Department of Education
608 West Allegan
P.O. Box 30008
Lansing, MI 48909
810-235-2160
Urquhart-WilliamsY@michigan.gov

back inside cover

Safe and Supportive Schools (S3)

Kensington Court Ann Arbor

Ann Arbor, Michigan

www.kcourtaa.com

This will be the third in the series of “must attend” conferences for the funded S3 Michigan school teams. A wonderful agenda is already being planned for you that you don’t want to miss. Registration and hotel details will be available during the winter.

SAVE THE DATES!

May 3-4, 2012

For questions, contact:

Diane Drago, Event Coordinator

ddrago@dmsevents.com

517-663-5147

