[image: image1.jpg]

[image: image3.png]

[image: image4.jpg]

[image: image5.jpg]

From our President

Spring is here and we’re gearing up for our Summer Seminars! Our sixteenth summer! Plans are in place for another exciting summer program with eleven strands. We will be in Vilnius with many different strands, at Camp Viltis on the Baltic, and at the Dr. Grigonis Special Education Seminars in Kaunas as well as other regional seminars.

I just returned from Lithuania where I participated in a number of planning meetings in Vilnius and Kaunas. Our Lithuanian partners are finalizing plans for what looks like an outstanding summer. Each meeting was productive. One of the highlights was my participa​tion in a one-day conference in Kaunas honoring the work of Dr. Algirdas Grigonis. Teachers, directors, professors, and administrators who had worked with this remarkable individual made presentations about the condition of Special Education in Lithuania. It was great to see that so much he had organized will continue.

Best wishes for an exciting A.P.P.L.E. Summer!

Karl Janowitz
A.P.P.L.E. continues all year long…

Many of us know and love the summer sessions in Li​thuania, but few venture to visit during the icy blasts of winter. Algirdas and Amanda Muliolis have spent many a winter training Lithuanian teachers in techno​logy. These are excerpts from their letters home this past winter.

[image: image6.jpg]hanks for you friendliness!

Kaunas
It has been three weeks since we arrived in Kaunas. The weather has not let up much - two weeks ago it was -30 C one morning. (That is –22 degrees Fahren​heit) The biggest problem during this time was the icy sidewalks and streets. It took us much longer to get to school and back because we had to be very careful not to slip and slide on the ice. We were lucky - Algirdas only landed on his knees once. Our down-filled jackets, excellent gloves, and warm long underwear were a godsend during that week. We have been working with people who work with special needs kids. We have completed courses with five groups, working with over seventy teachers.

Overall, our experience with these groups is very good. They seem very appreciative of our efforts and most follow our explanations and directions very well and learn a lot of new things about Microsoft Office Word, Excel and PowerPoint. We are eating in three different places - breakfast at the Blessed Jurgis Matulaitis convent where we are housed, lunch at the school where we are working, and supper at Spindulelis kindergarten/internatas. Dr. Grigonis's organization has elected a new President. Vilma is a beautiful young lady, with excellent organizational skills. She is very intelligent, modest and pleasant.. She has nearly completed her doctorate work in Special Education. We like her very much.

Panevezys
We are still going strong as the cold has not frozen us yet. Actually, it is much warmer now, only barely freezing with lovely new snow this morning. We are now starting our sixth week in Lithuania. This time it will be easy. We will work with two groups for two weeks. Only six hours of lectures per day with a two-hour lunch break!!! We have two nice rooms, a bathroom with a shower, hot water, and all the necessities - even a separate entrance for our quarters.

The adventure to get home
We got home one day later than expected! One of our suitcases is still missing! The "fun" started in Amsterdam, where we were told that we would need to board another plane, as this one could not be repaired. We left the plane with our carry-on baggage and our boarding pass stubs. We arrived in Memphis for the next leg of our journey home fifteen minutes after the plane for Cleveland had departed. Then the comedy started in the Memphis airport. At first it seemed to go smoothly until we went to get our luggage. Two suitcases arrived fairly soon, but we waited for the third one, the one with the Lithuanian chocolate and bread. Finally, the last suitcase rolled down the ramp - and it was not ours!!! After going through customs, we were given instructions for an overnight stay in Memphis, all kinds of apologies from Northwest Airlines, new tickets for the next day's flight to Cleveland, and a phone card with five minutes to call home. We did that first - although Saulius was already on the way to the airport to pick us up. Then Jonas had to drive there, too, to get him to come home without us. At Cleveland Hopkins Airport, we found our luggage (2/3 of it) and then went to report our missing suitcase. They already had it on file and told us that we would have it as early as tonight. Hopefully, it will arrive intact.

We have not lost our sense of humor. As someone said, it could be worse. We are still alive and in good health. AND – we can laugh about it!

Love from

 Amanda and Algirdas

Letters from Lithuanian teachers after attending A.P.P.L.E. seminars…

Dear Lecturer,

Thank you sincerely for your Christmas greeting. I often think of all of you. During the hurricanes and floods, I prayed for your country and asked for God's blessing upon you. I wanted to write to you sooner; but, unfortunately, I don't know the English language. Now I remember you telling me to write in Lithuanian since there is a Lithuanian speaker at your university.

We are very grateful to all of you who came from America to teach us, the teachers of Klaipeda. Your material is really relevant - particularly in working with the families of our students.

This year I am teaching the first graders - many of them neglected children who particularly require as much additional support as possible. I often refer to the folder you so generously gave to us and draw inspiration and ideas from it. Thank you so very much for everything.

In the New Year, I wish you the best of health, satisfaction at work, interesting encounters with people and happiness at home. If I may continue writing in Lithuanian, I would like to maintain contact with you. With warmest wishes to all of you from a member of your course, D.M.

.

Dear A.P.P.L.E. Supporter,

I am happy being able to take part in A.P.P.L.E. summer courses, which makes America and Lithuania closer. Thank you for your financial support through which we are able to take part in A.P.P.L.E. community’s activities. I had really special teachers, Katie Hoyle and Vitas Underys, who opened new ways of teaching, involved us in the journey towards new opportunities, and shared their vision how to integrate children with disabilities into general education classes.

When we stand together

It’s our finest hour

We can do anything, anything

If we keep believing in the power.

Dear A.P.P.L.E. Supporter,

I am writing this letter with great pleasure though I do not know you and, of course, you do not know me. You played an important role in my current life. Thanks to your help I am a member of A.P.P.L.E. courses. I cannot stop wondering about such people as you are. Your generosity is inconceivable. It is very difficult to imagine that somewhere on the other hemisphere of the earth someone sacrificed his own money to give an opportunity for me to learn and to become a better teacher. The course lecturers and programs are really good and I want to assure you that you and your money participated in a great deal. God bless you for that.

[image: image7.png]Help Our
Schools...

This image was created for the lecturers by the Distance Learning Regional participants

Joniskis, 2005

Dear A.P.P.L.E. Supporter,

I am a psychologist. I work at the Residence of Children with Developmental Disabilities. During the A.P.P.L.E. courses I gained new knowledge and motivation to make inclusion and integration of children with disabilities in my workplace. I took part in these courses with my colleagues and we made an action plan of inclusion for a girl with complex disabilities at our workplace after the courses.

Thank you for your support and for the possibility to take part in the A.P.P.L.E. courses. I am going to buy or prepare teaching material for my work with children.

Dear A.P.P.L.E. Supporter,

I am very thankful for you support to our education. I am a speech therapist from Vilnius and I work with handicapped children. These A.P.P.L.E. courses gave me a possibility to find new ways of thinking and solving the problems I have in my job. The valuable experience and remarkable memories were extra.

Dear A.P.P.L.E. Supporter,

I am thankful to you for the financial support from you and your family. I am an English teacher from Kaunas working with little children at a primary school. For 21 years I have worked at school but I have never had an opportunity to take part in such a workshop. American professors, Dr. Kim Strom-Gottfried and Dr. George Gottfried, from the University of North Carolina, gave us a lot of information and practice skills on building community capacity through preventing and addressing loss.

Knowledge on divorce, separations, family dislocation, suicides, concepts of family functioning, losses and loss reactions and lot of other things will be useful for

me while working with my students who rather often have such problems. Besides, I will share all the information I have with my colleagues at school. I could not even imagine that such great professors would come to Lithuania. We all enjoyed communicating with them. We discussed many questions and solved many problems.

Thank you for making good things for Lithuanian teachers.

[image: image8.jpg]

Summer 2005 Science Strand participants

Education for Sustainable Development: Creating a Civil Society
We have been fortunate in securing Darius Kuolys and Dr. Laima Galkute as our General Lecturers for the Vilnius Program.

Darius Kuolys is the former Minister of Education and Science and is currently the Director the Civil Society Institute in Lithuania.

Dr. Laima Galkute is an Expert in Education for Sustainable Development in Lithuania; she has been very active in working with ESD in the European Union. She was a General Lecturer at our Vilnius and Klaipeda sites in 2005.

__

[image: image9.jpg]

Don’t forget to use the IGIVE program. It is a quick and easy way to support A.P.P.L.E. without feeling the crunch. Use it for anything you buy online. It can even be used for airline tickets. Remember IGIVE whenever you are online. Easy instructions for use are on the WWW.APPLEQUEST.ORG website.

SUMMER 2006 STRANDS

There will be eleven strands this summer. The Special Education thrust this year will be toward secondary education. Ilona Laucius will head the Viltis Camp program and expects 300 participants made up of children, parents and teachers. Viltis recommended that two Lithuanian colleagues teach in be added to the American faculty this summer.

This summer will feature two strands for both Administration and Computer Science in Distance Education, as well a Creative Arts strand, a secondary Language Arts strand, a Library Science strand, and two Social Work strands, three Elementary strands – one Science, one Research and Best Practices, and, finally, Cooperative Learning. There will be Special Education seminars at the Viltis Camp by the Baltic Sea, as well as in Kaunas in conjunction with the Dr Grigonis seminar. There are also several regionals in the works whose details are not complete as yet.

Big Shoes to Fill

The new president of the Kaunas A.P.P.L.E. chapter, The Society for Special Education Teachers and Parents of Kaunas, introduced herself to our computer literacy seminar participants in Kaunas and expressed the hope that her feet will grow into the great shoes left empty by the death of their beloved leader and the founder of the Society, Dr. Algirdas Grigonis. Vilma Narkevičienė was elected to fill those shoes by the Board of Directors of the Society in mid-January. Dr. Grigonis planned our Kaunas seminars and Vilma is grateful to see that his vision was being carried out.

Vilma is completing her doctoral studies this year. Dr. Grigonis, her mentor, introduced her to the Society and gave her an active role. In 2001 she was elected to the Board of Directors for the organization. Vilma's specialty is the psychology and development of deaf children. Vilma completed her Master‘s studies in 2001 in the field of school psychology with a concentration in the special needs of children with hearing impairments. She has been asked to teach the courses in Psychology of the Special Child that Dr. Grigonis was teaching at the Vytautas Didysis University (VDU) in Kaunas.

Vilma was born on October 20, 1977 in Kaunas, where she now lives with her husband, Audrius. Since 1995 she has been going to VDU – first as an undergra​duate, later for her Masters, and now she is completing her doctoral studies and lecturing. Her first position in 1995 was at the Boarding School for Hearing-Impaired Children in Kaunas, where she continues to this day. As a psychologist, she also works with children and their families at the Kaunas Deaf and Hearing-Im​paired Children’s Rehabilitation and Education Center. Vilma started her volunteer work in 1996 with the Kaunas Archdiocese Family Center. Here she worked with youngsters in a program called “Pažink Save“ which translates “Know yourself.” In 1998, she worked as a youth camp counselor in “Lietuvos At​ga​ja” which loosely translates as “Lithuania's Renewal.” The main purpose of the program is to teach about Lithuanian traditions to Lithuanian teens from Lithu​ania and as well as those from other countries. She first participated in A.P.P.L.E. seminars in 2000. Vilma and another colleague were in charge of the

[image: image11.png]

Vilma Narkevičienė

Teachers of the Deaf group at the Kaunas Special Education Seminars. She has helped Dr. Grigonis at every Kaunas seminar since then. Last summer she was the translator for Karl Janowitz and other American lecturers in all the special education seminars organized by Dr. Grigonis. Her extensive involvement in this program allowed her to become acquainted with members of the Society from other cities and towns. Vilma also credits her contact with talented A.P.P.L.E. lecturers like Karl Janowitz, Marilyn Deasy, Katie Hoyle, Amanda and Algirdas Muliolis, Anita Scarborough, Dennis Shaw, Vitas Underys and Terry Mertz with the growth she has experienced personally and professionally.

Vilma’s biggest thanks goes to Dr. Grigonis. Through his example, Vilma learned to take responsibility, to be tolerant, to have a positive outlook on life, to see every person as an individual and to try to understand everyone she meets. Her appreciation of him is best expressed in the poem she wrote in celebration of his seventieth birthday.

To my life‘s teacher
I was floating down the river,

Not asking where I‘m from
 Or where I was going...
I just floated down the river,
Calling it the stream of my life.
I was floating down the river –
Enjoying its woods, its high cliffs
I was floating down its warming current...
On its bank I saw him standing...
For a moment he slowed the river‘s current,
He left his imprint on the waves; gently he touched them,
He warmed the shore‘s sand with his hands.
The surface rippled, but his imprint remained...
The current carried it into the stormy sea –
Now I no longer say, that I am just floating down the river.
Now I am carrying his imprint on my soul
And I also warm the sands on its shores.
Written by Vilma Narkevičienė
Translated by Amanda Muliolis
The Dr. A. Razma Award

The plaque presented to A.P.P.L.E. for the Dr. A. Razma Award will be displayed in Vilnius at the Pedagogical Professional Development Center where many A.P.P.L.E. courses take place.

Education for Sustainable Development Poster Session – A Feature of the Klaipeda 2005 Summer Seminar

The school cafeteria buzzed with activity as seminar participants strolled among the rows of tables. On display were colorful posters explaining projects based on the ESD General Lectures from the past two weeks. The Mathematics and Administration strands joined forces this past July to develop Action Plans for implementation back at their local schools. All of the other eight strands were invited to visit and share ideas. Phil Taylor, Administration Strand Leader, and Bee Taylor and Lina Stasiunaite from the Mathematics Strand organized the Poster Session. Judges presented blue ribbons to the two teams with the most creative and practical ideas.

In addition to a busy schedule of lectures, all seminar instructors found time to enjoy the cultural opportunities in the Klaipeda area and the lovely beaches on the Baltic Sea. Living just a few blocks from the Old Town made it easy for us to appreciate this beautiful and historic city. A particular highlight was a full weekend of fabulous tours to the resorts of Palanga and Nida. This was capped off on Sunday afternoon by a visit to the Aquarium and a delightful boat ride and picnic hosted by the local education department.

This past summer was Bee's sixth year to serve as a leader since her first visit in 1992. While each of the previous visits was rewarding, the 2005 session was particularly memorable because it was her first time to share responsibilities with a Lithuanian teacher. They met in 2003 when Lina attended her first A.P.P.L.E. seminar. Over the next two years, they shared teaching ideas via email and began plans to teach together at a future A.P.P.L.E. summer seminar. Lina is now back in Vilnius teaching secondary school. She considers her summer in Klaipeda as one of the highlights of her professional career. She hopes to teach in the U.S. someday. She is currently under consideration for a teaching assignment in North Carolina. Bee and Lina still correspond several times a month sharing teaching techniques, web sites, and other ideas for the classroom.
Bee feels this American and Lithuanian partnership represents the true spirit of A.P.P.L.E.

Phil completed his fourteenth teaching assignment with A.P.P.L.E. He has always found it fulfilling to work with school administrators because of the opportunities to learn and share across cultural and professional settings. Through discussions with school direc​tors about the differences and similarities in Lithuanian and American schools, Phil has observed a steady predominance of bright, committed and resourceful female administrators. The number of male administrators, Phil reports, has always been about two or three out of the twenty-five to thirty school directors who participate in the Administrative Strand each year. Regardless of their gender, however, these educators are always interested in how their counterparts face the challenges of their jobs in the U.S.

Unlike American principals, Lithuania hires most of its teachers on a class-by-class basis. This creates potential problems for team teaching and other instructional styles that most U.S. teachers take for granted. Phil was also surprised to learn that in the elementary grades, teachers move from year to year,with their students. For example, a teacher may meet her new class of first graders this year and continue to teach the same group of students in the second and third grades.

At the end of each school day, Phil enjoyed his walking adventures around Klaipeda to discover new coffee shops, markets, and bakeries. This year, he even found a shop that sold only chocolate. Thus, he concluded that Klaipeda is truly "Heaven on earth."

[image: image10.emf]

K. Phillip Taylor

University of Central Florida; Orlando, Fl

Beverly (Bee) Taylor

Valencia Community College; Orlando, Fl

An excerpt from notes taken at

THE SPRING PLANNING MEETING

Asheville, NC - April 22, 2006

Karl Janowitz reported on his recently completed visit to Lithuania to meet with the Ministry of Education. He felt it was a productive session. A.P.P.L.E. is recognized as a major player in Lithuanian education. People from the EU visiting Lithuania are very much impressed with our organization. Based on our track record, the program A.P.P.L.E. provides what many teachers want. The training in computers that the Muliolis team offers was cited as an example.

The cooperative efforts of K. Janowitz with the late Dr. Algirdas Grigonis established A.P.P.L.E. as one of the most influential organizations in Kaunas for children with special needs. Vilma Narkeviciene recognizes the need for A.P.P.L.E. to have a presence outside of Vilnius. The library established in Kaunas is considered the best special education resource in Lithuania.

Education News in Lithuania: Vaiva Vebraite suggested that the Ministry of Education web site, www.smm.lt be accessed as an information base for answers to questions that might be asked. She stated that the classroom of today is barely recognizable to the classroom of sixteen years ago.

[image: image2]
Report to the Corps

Volume 16, Number 1									 May/June 2006

� EMBED Word.Picture.8 ���

_1209329678.doc
[image: image1.png]

