2018 PETE TAYLOR PARTNERSHIP OF EXCELLENCE AWARD


July 23, 2018

Military Child Education Coalition 20th National Training Seminar Washington, DC

MILITARY CHILD EDUCATION COALITION

909 Mountain Lion Circle Harker Heights, Texas 76548

> (254) 953-1923 (254) 953-1925 fax

WWW.MILITARYCHILD.ORG

Combined Federal Campaign #10261


During his tenure as Chairman of the Military Child Education Coalition, Lieutenant General (Ret) Pete Taylor played a critical role in the establishment of partnerships between military installations and school districts serving military-connected children.

In 2004, the MCEC Board of Directors established the Pete Taylor Partnership of Excellence Award in recognition of General Taylor's work and dedication to helping America's military children. This annual award encourages and applauds the outstanding partnerships that exist between military installations and school districts, and brings special recognition to those partnerships that demonstrate General Taylor's long-held belief that "goodness happens at the local level."

Congratulations to the 2018 winners of the Pete Taylor Partnership of Excellence Award.

OUTSTANDING COMMUNITY PARTNERSHIP AWARD – K-12

Restorative Practices Coalition-Colorado

NAMES OF PARTNERS:

- El Paso County School District 49
- · Peterson Air Force Base
- BRIGHT (Building Restorative Interventions Growing Honorable Traditions)
- Schriever Air Force Base
- · Fort Carson
- United States Air Force Academy

The Restorative Practices Coalition includes representatives from El Paso County District 49, Peterson Air Force Base, Schriever Air Force Base, Fort Carson, United States Air Force Academy, and BRIGHT (Building Restorative Interventions Growing Honorable Traditions). This partnership supports more than 20,000 students of which more than 3,000 students have a parent or guardian actively serving on base. Through the work of BRIGHT, all D49 students, staff, and community have an opportunity to learn and incorporate restorative practices. The BRIGHT Initiative also hosted annual Military Family Appreciation events.

Through the work of the BRIGHT initiative, the Department of Defense Education Activity awarded D49 a grant for IGNITE – "Illuminates Goals and Nurtures Interest Toward Engagement" which focuses on channeling students interest into career potential.

Highlighting the Falcon High School Student 2 Student program, its students serve not only its 1,200 fellow high school students, but also mentors almost 1,300 students from Ridgeview and Odyssey Elementary schools. Over the past 10 years this S2S program had 11 students chosen to participate in the bi-annual MCEC Frances Hesselbein Leadership Program. Go to the following link to find out more:

www.militarychild.org/programs/frances-hesselbein-student-leadership-program

EXEMPLARY COMMUNITY PARTNERSHIP AWARD – K-12

Bay Area Education Alliance-Florida

NAMES OF PARTNERS:

- Bay District Schools
- Tyndall Air Force Base

- · Naval Support Activity Panama City
- · Bay Haven Charter Academy

The Bay Area Education Alliance is a strong partnership that is multi-faceted and mutually supportive in its purpose to enhance the educational experience and opportunities for over 2,200 military-connected students and their families. The partners are all deeply committed to exceptional service to military families, students, and those in education who serve them. This alliance maintains its mission to put "Students First" and continues to increase the number of programs and opportunities available to both military and non-military students each year.

The Department of Defense Education Activity awarded a three-year grant to Bay District Schools to expand course offerings, sponsor weekend study sessions, and provide financial incentives to students who performed well on Advanced Placement exams. With the full support of the Installation Commanders, seventy-eight military-connected mentors participated in the "Elevate Bay Mentoring Program." They influenced approximately 5,000 students and contributed more than 3,500 volunteer hours during the school year. Military Family Life Consultants, placed in 21 schools district-wide, made over 20,000 contacts with students and supporting adults.

NSA Panama City implemented the "Scientist at School Initiative" in 2018. Throughout the school year, scientists from NSA Panama City visited classrooms to conduct science demonstrations and sparked interest in science and STEM careers.

Personnel from the Air Force Civil Engineer Center at Tyndall AFB visited local schools demonstrating robot disarming or detonating unexploded ordnance and improvised explosive devices.

RECOGNIZED COMMUNITY PARTNERSHIP AWARD – K-12

Collaboration Breeds Success-Kansas

NAMES OF PARTNERS:

USD 207 Fort Leavenworth School District

US Army Combined Arms Center

Fort Leavenworth

- Fort Leavenworth FMWR
- Fort Leavenworth School Liaison Office

The partnership between Fort Leavenworth and USD 207 is collaborative, student/family focused, and unwavering. Fort Leavenworth is home to the Combined Arms Center and the Command and General Staff College.

School district and the Child and Youth Services (CYS) leadership developed a consistent enrollment plan for preschoolers to attend both the Child Development Center and preschool at USD 207. The district, in conjunction with Leavenworth School District, offers successful and robust Parents as Teachers program and recently allocated funding to support a full-time Parents as Teachers community member dedicated to Fort Leavenworth families.

International Day celebrates the diverse cultures that a significant number of Command and General Staff College international liaison officers and students bring. This annual events gives families from almost 90 countries an opportunity to display and share their culture and experiences. Students attending this district-wide event create and fill a "passport" with the places and countries they "traveled" and "visited."

The Freedom Walk, now in its 10th year, renews the partnership's commitment to freedom and honors all who help maintain this freedom. It includes not only service members and veterans, but also firefighters, police, and their international partners. School and community members walk to a centralized track complex where the Post Command and School Superintendent jointly conduct the celebration. Students read their winning essays on "What Freedom Means to Me" and sing patriotic songs before parading back to their campuses.

RECOGNIZED COMMUNITY PARTNERSHIP AWARD - K-12

MacDill Council for Educational Excellence-Florida

NAMES OF PARTNERS:

- Hillsborough County Public Schools
- MacDill Air Force Base
- · Diehl & Associates

- · Holland & Knight LLP
- MacDill AFB School Liaison Office
- MacDill AFB Community Relations

The partnership between MacDill Air Force Base (MAFB) and Hillsborough County Public Schools (HCPS) is evidence of General Pete Taylor's long-held belief that "goodness happens at the local level." However, the commitment from all the partners – the base, school district, and community members – is as large scale as the military community it serves. With over 7,200 military-connected students spread across more than 1,000 square miles, moving the needle on their academic opportunity and achievement is no small feat!

Beginning in 2011, a mutual desire to improve the services for military-connected youth led MAFB and HCPS to implement the MAFB Education Strategy designed to solidify the partnership around a common goal and agreed-upon strategies for providing education excellence. The partnership provides an avenue for frank conversations about the status of education for military-connected students. Quarterly meetings focus on problem-solving and supporting the unique needs of military-connected students and their families.

In the past three years, 42 issues have been resolved through the partnership. Notable successes include altered school choice policies, an expedited process for Individual Education Programs, acceptance of gifted designation from other states, continuity of services, and Grade Point Average re-assessments for transferring students.

OUTSTANDING INDIVIDUAL PROJECT/INITIATIVE PARTNERSHIP AWARD – K-12

Mission P3PT - Texas / Alabama

NAMES OF PARTNERS:

- Meadows Elementary School Killeen Independent School District, TX
- Liberty Middle School Madison City Public Schools, AL
- · 2-82 Field Artillery, Fort Hood, TX

Mission: Pre-K3 Physical Training (Mission: P3PT) provided Pre-K3 students from Meadows Elementary School on Fort Hood, Texas, the Student 2 Student (S2S) team from Liberty Middle School in Madison, Alabama, and the soldiers of the 2-82 Field Artillery from Fort Hood with the opportunity to partner in activities that tied video-conferencing, academics, self-awareness, and exercise!

Soldiers led Pre-K3 students in warm-up drills before guiding them through activities that included ABC stepping-stones and Sound Out Letters balance beam to reinforce letter recognition and letter sounds and Ball Bounce Counting Cool-downs included yoga-specific positions that emphasized self-awareness such as the "I am Kind" stretch – arms stretched high as a tree and spreading kindness - which led to sense of peaceful calm that students used for a great day of classroom learning

As Pre-K3 students waited for their class' turn to participate, they enjoyed video-conferenced reading with the Liberty Middle School S2S students. The stories focused on movement and character building and students answered questions related to the stories.

At the end of the school year, the students and soldiers gathered for an outdoor Olympic-styled event. As the Olympic theme played, class representatives lit the Meadows Olympic torch (decorated desktop fan) with their class-decorated tissue paper torches. Students and soldiers maneuvered through obstacles, excitedly earned medals, and stood proudly at the end of the event as the Meadows Olympic torch was extinguished.

EXEMPLARY INDIVIDUAL PROJECT/INITIATIVE PARTNERSHIP AWARD – K-12

NAS Ocean Air Show Outdoor STEM Laboratory Field Trip-Virginia

NAMES OF PARTNERS:

- Virginia Beach City Public School
- · Naval Air Station Oceana

In January 2016, Naval Air Station (NAS) Oceana began conversations with Virginia Beach City Public School (VBCPS) to develop an Outdoor STEM Laboratory created and available on the flight line during the NAS Oceana Air Show, held each September. Their vision: Create an opportunity that would engage, connect, and inspire students to real-world STEM by providing hands-on activities against a backdrop of amazing aerial dynamics that included the US Navy's flight demonstration squadron, the Blue Angels. The final outcome: All VBCPS fifth-grade students (approximately 5,000) attended the NAS Oceana Air Show Outdoor STEM Laboratory on September 9, 2016 along with over 1,100 teachers and chaperones.

During the field trip, students were encouraged to explore, touch, think, and analyze exhibits that include robotics, 3-D printing, UAV/drones, engineering mechanics, and environmental displays. Because the results of this inaugural event exceeded everyone's expectations, the Commanding Officer of NAS Oceana and the Superintendent of VBCPS committed to make the NAS Oceana Air Show Outdoor STEM Laboratory an annual event and considered growth and expansion opportunities.

The 2017 event enjoyed continued collaboration and even more exhibit participation from both the community and the government sector (including NASA's Centennial trailer) as word of this event spread. As planning for the 3rd annual Outdoor STEM Laboratory takes shape, there is no doubt from both partners that this event will remain THE fifth grade field trip for years to come!

2017 WINNERS:

Outstanding Community Partnership - K-12

Holloman Air Force Base; Alamogordo Public Schools; Otero STEM; New Mexico Stafe
University-Alamogordo; New Mexico Space History Museum; 49th Wing Mission Support
Group; 704th Test Group; HAFB School Liaison Office; HAFB STEM; Brackish Groundwater
National Desalination Research Facility; Emerging Technology Ventures; City of Alamogordo;
Alamogordo Police Department; New Mexico Academic Advising Association

Exemplary Community Partnership - K-12

- Fort Hood; Belton Independent School District; Belton Chamber of Commerce; City of Belton; Carl R.
 Darnall Army Medical Center; Fort Hood School Liaison office; Military Order of the Purple Heart
- Fort Sill; Lawton Public Schools; Comanche County Department of Health; Comanche County Memorial Hospital; Fit Kids of Southwest Oklahoma; Freedom Elementary, Lawton Christian Schools
- Whiteman Air Force Base; Knob Noster Public Schools; FIRST Robotics; National Math + Science Initiative; Northrop Grumman; Whiteman Air Force Base Community Council; Department of Defense Educational Activity

Recognized Partnership – K-12

 Tennessee General Assembly, Military Department of Tennessee, Office of the Adjutant General; Governor's Books from Birth Foundation; McGhee-Tyson Air National Guard Base; Memphis Air National Guard Base; Assisi Foundation; Clarksville-Montgomery School District; Great Schools Partnership; Hamilton County Schools; Metro Nashville Public Schools; Middle Tennessee State University; Military Child Education Coalition; Sevier County Schools; State Collaborative on Reforming Education (SCORE); Tennessee Higher Education Commission; Tennessee Organization of School Superintendents;

Recognized Individual Program - K-12

 Eglin Air Force Base; Okaloosa County School District; Consul General of Italy in Miami; Italian Delegation, Eglin Air Force Base; Filippo Marazzi Foundation; Mayac, Inc.; MB America; Office for the Development of the Italian Language;

2016 WINNERS:

Outstanding Community Partnership – K-12

 Fort Sill Family & MWR; Lawton Public Schools, Elgin Public Schools; Cache Public Schools; Lawton Christian School; Comanche County Memorial Hospital; Comanche County Health Department; State Representative Ann Coody; Fort Sill Museums; Fit Kids SWOK, Oklahoma

Exemplary Community Partnership - K-12

- Charles Cotesworth Pinckney Elementary School (CCP); Fort Jackson; South Carolina/Fort
 Stewart/DoDDS Cuba School District; Fort Jackson Garrison Commander; Fort Jackson Command
 Sergeant Major; Fort Jackson Chief of Staff; Fort Jackson Master Fitness School; Fort Jackson
 Commissary; Fort Jackson FIRST LEGO League; Fort Jackson Military Police; Fort Jackson
 Moncrieff Nutritionist; Fort Jackson School Liaison office; CCP Parent Teacher Organization; Fort
 Jackson The Leader; Clemson University 4-H Program; Fort Jackson Child, Youth and School
 Services Center; Fort Jackson Thomas Lee Hall Library, South Carolina
- Holloman Air Force Base; Alamogordo Public Schools; Otero STEM; New Mexico State University-Alamogordo; New Mexico Space History Museum, New Mexico

Recognized Community Partnerships – K-12

 US Army Garrison, Presidio of Monterey; Naval Support Activity – Monterey; Defense Language Institute Foreign Language Center; Monterey Peninsula Unified School District, California

Recognized Community Partnerships - Higher Education

 Wheelock College; Children of Fallen Patriots Foundation; Massachusetts National Guard State Family Program; Tri-Ad Veterans League; Massachusetts Department of Early Education and Care; Head Start State Collaboration Office, Massachusetts

Outstanding Individual Projects - K-12

· Meadows Elementary School; Liberty Middle School; 2-82 FA, 1CAV, Texas & Alabama

2015 WINNERS:

Outstanding Partnership - K-12

Tyndall Air Force Base; Naval Support Activity Panama City; Bay District Schools, Florida

Exemplary Partnership - K-12

Holloman Air Force Base; Alamogordo Public Schools; 846th Test Squadron; 46th Test Group;
 New Mexico State University – Alamogordo; New Mexico Museum of Space History; Alamogordo Squadron – Civil Air Patrol; Bethel Baptist; Parent and Community representatives, New Mexico

Recognized Partnerships – K-12

- Joint Base Lewis McChord Army Medical Center; Steilacoom Historical School District No. 1; Clover Park School District No. 400, Washington
- Fort Jackson; DoDEA South Carolina/Fort Stewart/DoDDS Cuba School District; C.C. Pinckney Elementary School; Fort Jackson 282nd Army Band; Fort Jackson Military Police; HHC, 171st Infantry Brigade; Fort Jackson Commissary; Fort Jackson Balfour Beatty Housing Agency; Fort Jackson Basic Combat Training Museum; Fort Jackson newspaper, *The Leader*, C.C. Pinckney Elementary School Parent Teacher Organization; University of South Carolina Athletics; Big Brothers Big Sisters of Greater Columbia, South Carolino

Outstanding Individual Projects – K-12

- Wiesbaden Middle School; U.S. Army Corps of Engineers Germany
- Meadows Elementary School; 2-20 Field Artillery, 41st Fires Brigade, Fort Hood, Texas

2014 Winners:

Outstanding Partnership – K-12

Joint Readiness Training Center & Fort Polk; Vernon Parish School District; Fort Polk Progress;
The Rapides Foundation; Louisiana Department of Education; Louisiana Economic
Development; Northwestern State University; Louisiana Technical Community College; Vernon
Parish Chamber of Commerce, Louisiana

Exemplary Partnerships – K-12

School District of Clay County; Naval Air Station Jacksonville; Department of Defense Education
Activity; Clay Action Coalition, Inc.; University of North Florida, Brooks College of Health; Saint
Leo University; St. Johns River State College; Thrasher-Horne Conference Center; Florida
Department of Environmental Protection; Girl Scouts of Gateway Council; Navy Entomology
Center; Fleet Readiness Center Southeast; University of Florida; Naval Hospital, Florida

Barksdale Air Force Base; Bossier Parish Schools; Bossier Chamber of Commerce; Military
Affairs Council; Barksdale Forward; Cyber Innovation Center; Greater Bossier Economic
Development Foundation; Representative Henry Burns, Republican District 9, Louisiana

Recognized Partnerships – K-12

- Holloman Air Force Base; Alamogordo Public Schools; City of Alamogordo, New Mexico
- Portsmouth Naval Shipyard; Kittery School Department; Rotary Club of Kittery; Maine Department of Education; Maine Military Interstate Compact Council, Maine

Exemplary Partnerships - Higher Education

- University of Southern California; Navy Region Southwest; Marine Camp Installations West;
 Bar-llan University; San Diego State University; University of California-Los Angeles; University of California-San Diego; Teachers College Press (Columbia University); Bonsall Union School District; Chula Vista Elementary School District; Escondido Union High School District; Fallbrook Union Elementary School District; Fallbrook Union High School District; Temecula Valley Unified School District, California
- Old Dominion University; Navy Region Mid-Atlantic; Navy School Liaison Officers; Darden College
 of Education; Virginia Beach City Public Schools; Newport News City Public Schools, Virginia

Recognized Partnerships - Higher Education

 Kansas State University; Fort Riley; Geary County Public Schools (USD 475); Manhattan-Ogden Public Schools (USD 383); Riley County Public Schools (USD 378); Chapman (USD 473), Kansas

2013 WINNERS:

Outstanding Partnership

 Virginia Beach City Public Schools; Joint Expeditionary Base Little Creek-Fort Story; Naval Air Station Oceana; Old Dominion University; National Math and Science Institute; Virginia Advanced Study Strategies, Virginia

Exemplary Partnerships

- Waynesville R-VI School District; Fort Leonard Wood, Missouri
- West Point Elementary School (DoDEA); West Point Middle School (DoDEA); James I. O'Neill
 High School (Highland Falls-Fort Montgomery Central School District); West Point United States
 Military Academy, New York

Outstanding Individual Programs

Camp Lejeune; Brewster Middle School; Bitz Intermediate School, North Carolina

2012 WINNERS:

Outstanding Partnership

· Anchorage School District and Joint Base Elmendorf-Richardson, Alaska

Recognized Partnerships

 DoDEA Fort Benning Schools: Herbert Dexter Elementary School; Don Faith Middle School; Frank Loyd Elementary School; Morris McBride Elementary School; Freddie Stowers Elementary School; Edward White Elementary School; Richard Wilson Elementary School, Georgia Fort Benning: 1/29th Infantry; 1/10th Field Artillery; Directorate of Emergency Services; 2/58th Infantry; 192nd Infantry Brigade; 2/29th Infantry Regiment; OCS 11th Infantry Regiment; 197th Infantry HHC; 2/11th Infantry HHC; Western Hemisphere Institute for Security Cooperation (WHINSEC); and Fort Benning Community: Muscogee County Career and Technical Academy; WRBL News 3; Embracing Military Children; and Big Lots Stores, Georgia

 U.S. Army Garrison Presidio of Monterey; Naval Support Activity Monterey (NSA Monterey) and Naval Postgraduate School (NPS); Monterey Peninsula Unified School District; and National Naval Officers' Association (NNOA), California

Recognized Individual Programs

Naval Air Station Key West and Sigsbee Charter Schools, Florida

2011 WINNERS:

Outstanding Partnership

 Fort Bragg, Pope Air Field; Seymour Johnson Air Force Base; Camp Lejeune; Marine Corps Air Station Cherry Point; Marine Corps Air Station New River; Marine Corps-East; North Carolina National Guard; North Carolina Department of Instruction, North Carolina

Exemplary Partnerships

- Naval Submarine Base New London, U.S. Coast Guard Academy, and local school districts in New London County, Connecticut
- · Commander Fleet Activities Yokosuka, CFAY Complex Schools of the DoDEA Japan District, Japan
- Tyndall Air Force Base, Naval Support Activity Panama City, Bay District Schools, Florida

Recognized Individual Programs

- 2nd Stryker Cavalry Regiment-Vilseck, Germany; Bavarian Medical Command; 18th Combat Sustainment Support Battalion; Bavaria District Superintendent Office; Armed Forces Network; Vilseck High School; Vilseck Civilian Spouses Club; Vilseck Elementary School Parent Teacher Student Association, Germany
- Tanana Middle School, Ladd Elementary School; Child Youth Behavioral Military & Family Life Program; Military School Liaison Program, Alaska

2010 WINNERS:

Outstanding Partnership

U.S. Army Garrison Wiesbaden and Wiesbaden School Complex; Heidelberg District; DoDDS Europe, Germany

Exemplary Partnerships

Joint Military Service School Liaison Committee Military Partners: Joint Base Langley-Eustis;
Naval Weapons Station Yorktown; Fort Monroe; Naval Station Norfolk/Naval Support Activity; Joint
Expeditionary Base Little Creek; Joint Expeditionary Base Fort Story; Naval Air Station Oceana/
Dam Neck and Norfolk Naval Shipyard/Naval Medical Center Portsmouth, Virginia School/
Community Partners: Virginia Operation Military Kids; Chesapeake Public Schools; Gloucester Public
Schools; Hampton City Schools; Isle of Wight County Schools; Newport News Public Schools; Norfolk
Public Schools; Poquoson City Public Schools; Portsmouth Public Schools; Suffolk Public Schools;
Williamsburg/James City County Schools; Virginia Beach City Public Schools and York County School
Division, Virginia

Recognized Partnerships

- Fort Sill, Oklahoma; Family, Morale, Welfare and Recreation; Child, Youth and Schools Services; School Liaison Officers; and Superintendents from the Southwest Oklahoma School Districts, Oklahoma
- United States Army Garrison, Redstone; Huntsville City Schools; Madison City Schools; Madison County Schools; National Children's Advocacy Center; The Huntsville/Madison County Schools Foundation; City of Huntsville; City of Madison; Madison County; Hands on Greater Huntsville; Association of the United States Army; Leadership Huntsville; Committee of 100; Huntsville/Madison County Chamber of Commerce; Workforce Development; YMCA Director of Children Programs; SciQuest; BRAC Support; Alabama Governor Bob Riley; Hudson Alpha Institute; Woody Anderson Ford, and Digital Radiance, Alabama
- · Navy Region Southwest; Marine Corps Installations West; San Diego Unified School District, California

Outstanding Partnerships - Individual Projects

 Marine Corps Base Camp Lejeune; Marine Corps Air Station New River, Onslow County Schools, Onslow County Public Library, North Carolina

2009 WINNERS:

Outstanding Partnership

Marine Corps Base Camp Pendleton and Oceanside Unified School District, California

Exemplary Partnerships

· Travis Air Force Base and Travis Unified School District, California

Recognized Partnerships

- Fort Campbell, Christian County Public Schools (KY); DDESS Kentucky District; Clarksville/ Montgomery County School System (TN); Stewart County School System (TN); Todd County Public Schools (KY); Cheatham County School System (TN); and several private schools, Kentucky/Tennessee
- 2-20 Field Artillery; 41st Fires Brigade, Fort Hood; Meadows Elementary School, Killeen Independent School District, Texas
- · Child and Youth School Services, Fort Riley; Geary County Schools USD #475, Kansas
- The U.S. Army Garrison, Schweinfurt; Schweinfurt Middle School nurses & various other community groups, Germany

2008 WINNERS:

Outstanding Partnership

· Fort Sill and Lawton Public Schools, Oklahoma

Exemplary Partnerships

Fort Bragg and Cumberland County Schools, North Carolina

Recognized Partnerships

· Los Angeles Air Force Base and Los Angeles Unified School District, California

Outstanding Partnerships - Individual Projects

- U.S. Army Garrison Schweinfurt; U.S. Army 172nd Brigade; 1-91 CAV Group, and Schweinfurt Elementary School, Germany
- · U.S. Army Garrison Detroit Arsenal and Mount Clemens Community School District, Michigan
- · Kaiserslautern Middle School and Defense Commissary Agency, Germany

2007 WINNERS:

Outstanding Partnership

Joint Military Services of Hampton Roads and Hampton Roads Communities; Virginia
 Installations - Fort Eustis, Fort Story, Fort Monroe, Langley Air Force Base, Fleet & Family Support
 Centers; School Districts - Virginia Beach City Public Schools; York County School Division;
 Chesapeake Public Schools; Gloucester Public Schools; Isle of Wight County Schools; Newport
 News Public Schools; Norfolk Public Schools; Poquoson City Public Schools; Portsmouth Public
 Schools; Suffolk Public Schools; Williamsburg/James City County Public Schools, Virginia

Exemplary Partnerships

- Partners-in-Education: Department of Defense Dependent Schools Korea and United States
 Forces Korea, Korea
- U.S. Army Garrison Grafenwoehr and Department of Defense Dependent Schools Bavaria, Germany
- Fort Carson Community; Fort Carson, Fountain-Fort Carson School District-8; Widefield School District-3; Colorado Springs Christian Schools; Academy District-20; Falcon School District-49; Pueblo School District-70; and Pikes Peak Alliance Council, Colorado
- Center for Naval Aviation Technical Training Unit and Kings County School District; Shelly Baird
 School California

Individual Program Recognitions

- Mids for Kids: United States Naval Academy and Anne Arundel County Public Schools, Maryland
- Helping Schools Provide for Deployment Success: Fort Lewis, Madigan Medical Center, and Clover Park School District, Washington

Honorable Mention - Individual Program

 "Army Kids Strong" Vicenza Elementary School, DoDEA Mediterranean, and USAG Vicenza, U.S. Army Southern European Task Force, Italy

> Visit www.MilitaryChild.org/programs/ pete-taylor-partnership-of-excellence-awards

for previous award-winning programs

APPLY NOW FOR 2019!

Visit www.MilitaryChild.org/programs/
pete-taylor-partnership-of-excellence-awards
for more information.


www.**MilitaryChild**.org