VASFAA

BOARD - COMMISSIONER - COMMITTEE PLANS & REPORT FORM
Committee: ___Conference_

Commissioner/Board Position: _Donna Taylor, Rep-at-Large, Professional Development________________________________

Year (e.g., 2009-10):
2009-10

Committee Members: Zita Barree, Biz Daniel – Chairs
Kathie Anderson – Thomas Nelson Community College (resigned from committee)
Anita Aymer – Wytheville Community College

Jackie Bell – USA Funds Services

Tarik Boyd – ECPI, Virginia Beach

Charles Brantley – Discover Student Loans

Susan Davis – Bluefield College

Tamy Garofano – TG

Michelle Jordal – ECPI, Virginia Beach

Carly Kestner – Bluefield College

Susan Moyers – James Madison University

Michael Poma – SunTrust Education Loans

Patricia Redwood – Riverside School of Health Careers

Wanda Spradley – Sweet Briar College

Casey Wallen – National Education
Related Goal and Objectives from the Strategic Plan:
Goal 4.1A Offer ample VASFAA training, education, and professional development opportunities, considering resource requirements of both the Association and the members’ organizations, staffing levels, and responsibilities and financial exigencies.

· Determine the training and professional development needs of members, recognizing distinctions among members such as experience, background, institutional type, and level of responsibility.

· Provide training opportunities on a diversity of topics recognizing both the need for regulatory and technical knowledge as well as the need for skills in management and human relations.

· Identify and utilize training resources within and outside of the Association.

Goal 4.3A Inform members of legislative and regulatory issues which may impact the

Association, the profession, or our constituents.
· Provide specific information on legislative and regulatory issues to members for consideration.

· Encourage membership involvement on issues and provide information on how to get involved with legislative and regulatory processes.

Final Report:
This year's conference boasted an attendance of 212 members, with 52 first time attendees, and 30 people in attendance at the New Aid Officer's Workshop! As of 6/21/10, 210 of the registrants (includes life members who don’t pay the conference fees) had paid in full. We exceeded our projected revenue target and on the expense side, stayed under budget! We had 44 people take advantage of the day rate option.
There are many memorable events that took place during the week. Rick Gardner, from James Madison University, opened the conference with his interactive Net Price Calculator session proving that 'newbees' can make great presenters! Jamie Malone, from the U S Department of Education kicked off our Monday morning with an informative Federal Update session that was followed on Tuesday morning with a very interactive Town Hall Meeting where Year Round Pell was the hot topic. The breakout sessions were informative and timely on the topics offered and all sessions were well attended. We certainly cannot forget Brad Barnett's SASFAA update and his point that 'attitude' and how you approach things can get you into or out of trouble :-)

Kudos go to Charles Brantley and his teammate Anita Aymer who did a fantastic job with this year's charity 'Star Achievers.' Thank you to all who donated baskets, signed footballs, spa packages, and other goodies. Through all of your efforts VASFAA was able to present a check to Star Achievers for $1500!

Banquet highlights included The VASFAA Service Award presented to Liza Bruce for her outstanding contributions to VASFAA and Dr. Barry Simmons was presented with the Lifetime Membership Award recognizing all of his contributions to the profession on state, regional, and national levels. Dr. Simmons also provided the membership with the NASFAA Update. Following the banquet VASFAA proved that even in low budget times that a County Fair is 'actually' a fun place to be! Varied levels of 'skill' were displayed in games of Kornhole, balloon darts, marshmallow stuffing, milk jug bowling, and crowd participation was fantastic!!

Wednesday's general session was the closing of one year and the beginning of another with the passing of the gavel from VASFAA President Sheila Nelson-Hensley to President Elect Heather Hollandsworth. Heather accepted the gavel and outlined her vision for VASFAA for 2010-11. With an informative presentation from Lee Andes on the SCHEV Update the conference came to a close.

A special thank you goes out to Jackie Bell who was the coordinator of all of our meal functions with the crowning buffet on Tuesday night. Her meal selections and ability to crunch numbers allowed VASFAA conference attendees to eat well.

And to all of the committee members that have not yet been mentioned by name but did equally as much to put on the conference: Tarik Boyd, Susan Davis, Tamy Garofano, Michelle Jordal, Carly Kestner, Susan Moyers, Michael Poma, Patricia Redwood, Jeni Rone, Wanda Spradley, and Casey Wallen. We thank you from the bottom of our heart for your time and efforts!

Total Budget Approved by the Board:

$34,650 based on a $210 conference registration fee @ 165 anticipated registrations

