

DOCUMENT RESUME

ED 080 880

CE 000 096

AUTHOR Frankel, Steven M., Ed.; And Others
TITLE Directory of Representative Work Education Programs
1972-73.
INSTITUTION Office of Education (DHEW), Washington, D.C. Office
of Planning, Budgeting, and Evaluation.; System
Development Corp., Santa Monica, Calif.
REPORT NO DHEW-OE-74-01701
PUB DATE 73
NOTE 341p.
AVAILABLE FROM Superintendent of Documents, U.S. Government Printing
Office, Washington, D.C. 20402 (Stock Number
1780-01244, \$2.95)

EDRS PRICE MF-\$0.65 HC-\$13.16
DESCRIPTORS *Directories; Part Time Jobs; Part Time Students;
*Work Experience Programs; *Work Study Programs

ABSTRACT

To study existing school-supervised work education programs, to describe different organizational patterns, to identify constraints on program expansion, and to examine incentives to increase employer participation, representative programs were suggested upon request by Chief State School Officers, Directors of Secondary Vocational Education, Directors of Community Colleges, and other consultants of national repute. The directors of each of the more than 1000 programs named was sent a questionnaire requesting information on schools in which the program operates, educational level of the program, primary purpose of the program, inclusion of job-related instruction, industrial setting, presence of students under age 16, availability of academic credit for time spent at the job site, and related topics. Name, address, and phone number of the project director are included for the 550 questionnaires which met the study requirements. A report "A Topical Bibliography of Work Education Programs, Projects, and Procedures" by Trudy Banta and others preceded this directory. A final report in the form of 50 case studies is to be published. (AG)

FILMED FROM BEST AVAILABLE CO

ED 080880

DIRECTORY OF REPRESENTATIVE WORKING EDUCATION PROGRAMS 1972-73

U.S. DEPARTMENT OF HEALTH, EDUCATION & WELFARE
NATIONAL INSTITUTE OF EDUCATION
THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY.

5 000 086


FILMED FROM BEST AVAILABLE COPY

DIRECTORY OF REPRESENTATIVE WORK EDUCATION PROGRAMS 1972-73

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
EDUCATION

THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGINATING IT. POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRESENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY.

ED 080880

DHEW Publication

DIRECTORY OF REPRESENTATIVE WORK EDUCATION PROGRAMS 1972-73

Edited by
Steven M. Frankel
Alan J. Cohen
Mary Ann Milsap

For the Office of Planning,
Budgeting, and Evaluation

U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE
Caspar W. Weinberger, *Secretary*
S. P. Marland, Jr., *Assistant Secretary for Education*

Office of Education
John Ottina, *Commissioner*

DHEW Publication No. (OE) 74-01701

ORY OF
NTATIVE WORK
TION PROGRAMS

anning,
luation

T OF HEALTH, EDUCATION, AND WELFARE
erger, Secretary
Assistant Secretary for Education

n
nmissioner

**U.S. GOVERNMENT PRINTING OFFICE
WASHINGTON: 1973**

For sale by the Superintendent of Documents, U.S. Government Printing Office
Washington, D.C. 20402—Price \$2.95
Stock Number 1780-01244

BACKGROUND OF STUDY

In June of 1972, the Office of Planning, Budgeting, and Evaluation (OPBE) in the U.S. Office of Education let a contract to System Development Corporation (SDC) of Santa Monica, California, to study existing school-supervised work education programs to describe different organizational patterns, to identify constraints on program expansion and to examine incentives to increase employer participation.

As defined by OPBE for this study, school-supervised work education programs are those in which students spend part of their time working in paying jobs, which are usually reserved by the employer for students from that particular school or district. Often these programs involve students being released from school for a specified portion of time to work at their jobs. School-supervised work education programs include cooperative programs in which students perform work related to their vocational training; work-study programs designed to provide vocational students with at least a minimal income; career exploration programs designed to cycle students through a variety of paying jobs; and dropout prevention programs in which a student's school program includes a limited number of hours of paid work and the proviso that he will be allowed to keep his job only if his attendance and conduct in school remain satisfactory. While an exception to the general rule, school-supervised work education is also allowed to include clinical training programs in the health professions in which students work in regular jobs but are not paid in cash for their efforts.

To initiate this study, Chief State School Officers, Directors of Secondary Vocational Education, Directors of Community Colleges, Education Directors of the State Chambers of Commerce, the Presidents and Executive Secretaries of the Advisory Committees for Vocational Education, Superintendents of Education in the Great Cities, and consultants of national repute were asked to recommend programs which they felt were representative of a diversity of work education programs with which they were acquainted. Names of more than 1,000 programs were submitted.

Once these program names were received, the director of each program was sent a letter describing the study and was asked to complete a questionnaire to provide information which could be used as a basis for determining the 50 programs around which case studies would be developed. Over 600 questionnaires were returned of which 550 met the requirements of the study (i.e., being in existence for at least 1 year and having a work-for-pay component). With the exception of editing necessary to shorten and clarify comments, correct spelling and grammatical errors, and eliminate value judgements, the information included in this directory is presented exactly as received on the questionnaires. The accuracy of the data has not been verified by either the Office of Education or System Development Corporation. Data from the questionnaires were inserted into a data base and processed by computer.

A complex but objective sampling scheme was used to select 50 programs, with widely varying characteristics, to be visited by project interview teams. The main characteristics considered in

this selection process were the educational level of the program (secondary or postsecondary), the purpose of the program (training in specific occupational areas, career exploration, dropout prevention, etc.), and the industrial setting of the program's location (farming region, bedroom community, single industry, major industrial/business center). Interview teams were sent to each site to interview project personnel, participating and nonparticipating students, participating and nonparticipating employers and union personnel where they were involved in the running of programs. This information will be used to document the growth, training strategies, and significant characteristics of the 50 different work education programs as well as to look for commonalities in features among the more successful of the 50 programs that can lead to recommendations about the structure of future work education programs. The case studies will be written so as to bring out both successful and unsuccessful features and to highlight strategies which appear to be linked to desirable outcomes and that are readily exportable. Any product resulting from this study will be subject to Office of Education review and final validation by the Division of Education's Dissemination Review Panel.

In September 1973, the project team will produce a Final Report containing the case studies, an analysis of the data, a handbook containing a detailed description of the methodology, and an executive summary of the entire report. However, so that educational researchers and other professionals concerned with career and vocational education can make use of some of the project's findings while the information is still very current, it was decided to publish two preliminary reports for immediate use by persons in the field.

The first of these reports is titled A Topical Bibliography of Work Education Programs, Projects and Procedures, by Trudy Banta, Steven Frankel, Sylva Bowlby, and Cleone Gaddes. This document resulted from the bibliographic search activity which preceded the identification of eligible programs and the questionnaire development activity. It contains more than 1,000 bibliographic citations related to career and work education. The report is published by System Development Corporation (Santa Monica, California) as Technical Memorandum TM-5086/000/00 and will be available through ERIC or microfiche.

This volume is the second of the two reports. When used in conjunction with its indexes and its table of contents, it should prove a valuable resource in identifying programs with particular features, and in developing a better understanding of the wide breadth of program configurations operating in the work education field.

With more than 20,000 work education programs currently underway in the United States, there is no question that many programs (perhaps some of very high quality) have not been included simply because none of the persons from whom submissions were requested saw fit to mention them. Similarly, it is equally probable that at least a few of the included programs are being conducted differently than at the time of submission. While neither the U.S. Office of Education nor System Development Corporation can vouch for the quality of the included programs or the accuracy of the provided information, the authors feel that this document will still prove to be a valuable tool to educators involved in work education programs in the United States today.

INSTRUCTIONS TO THE USER

As previously explained, the contents of this directory were supplied by program directors and other respondents to the initial questionnaire, Characteristics of Work Education Programs, after their programs were submitted for inclusion in the study by at least one of the persons contacted by the project team. With the exception of editing necessary to shorten and clarify comments, correct spelling and grammatical errors, and eliminate value judgements, the information included in this directory is presented exactly as received on the questionnaires. Neither the U.S. Office of Education nor System Development Corporation can vouch for the accuracy of the data or the quality of the programs.

The programs included in this directory of work education programs are listed by State. The States appear in alphabetical order as indicated by the Table of Contents. Within each State, the programs are grouped by educational level with all secondary level programs appearing first, postsecondary programs next and programs operating at varied educational levels appearing last.

For each program, a synopsis of its characteristics, as supplied by program personnel, is included. The specific items of information included are as follows:

- School(s) in which the program operates
- Educational level of the program - secondary, postsecondary or varied levels (varied refers to programs operating at more than one level and programs operating below the secondary school level)
- Primary purpose of the program - training students to work in specific occupational areas; familiarizing students with the world of work and/or different occupational areas (career exploration); preventing the student from dropping out of school; or varied purposes of equal importance
- Inclusion of job-related instruction as a component of the program
- Industrial setting in which the program is located (i.e., farming regions, bedroom communities, single industry areas, or major industrial/business centers)
- Presence of students who are under the age of 16 and are working for pay
- Availability of academic credit for the time spent at the job site
- Percentage of students, completing the program during the 1971-72 school year, who were placed in jobs in the occupational field in which they worked while in the program
- Active union participation in the work portion of the program

- Number of students enrolled in the program for the 1972-73 school year, and the percentages who are members of minority groups, female and physically handicapped
- Occupational areas in which the students are working
- Reimbursed expenses paid to employers participating in the program
- Private support - sources of support in addition to the usual sources (parent institution, local taxes and State and Federal Governments).

In cases where certain information was not supplied or was otherwise unavailable or where an item was not applicable to a specific program, it is indicated in the directory.

Program directors were asked to provide a brief summary of any facets of their program which might distinguish it from others. When this was supplied, it was included in the directory under the heading of Additional Comments. These comments were edited to avoid repeating information which could be inferred from other parts of the program listing and to eliminate descriptions of program features which appeared to be common to most work education programs of similar types.

The directory also includes the name, address and phone number of the program director and, when available, the district superintendent or college president. In some instances, the addresses supplied by the respondents were for their residences and are not those of the educational institution.

It should be noted that several schools in the directory are included more than once with different programs being mentioned in each listing. This situation came about when different persons submitted segments of the same program, or different programs from the institutions for inclusion. Since all submissions were accepted on an equal basis, this resulted in more than one listing for the program or school. In other cases, respondents chose to list a program or a school as a single entity without highlighting a particular vocational area.

TABLE OF ACRONYMS AND ABBREVIATIONS

AFB	Air Force Base
BOCES	Board of Cooperative Education Services
C.C.	Community College
CVAE	Coordinated Vocational Academic Education
DE	Distributive Education
DECA	Distributive Education Clubs of America
DO	Diversified Occupations
DOL	Department of Labor
ERIC	Educational Resources Information Center
ESFA	Elementary and Secondary Education Act
FAA	Federal Aviation Agency
GATB	General Aptitude Test Battery
G.E.D.	General Education Development
HEW	Department of Health, Education, and Welfare
H.S.	High School
IQ	Intelligence Quotient
J.C.	Junior College
NYC	Neighborhood Youth Corps
ORO	Office of Economic Opportunity
OJT	On-the-Job Training
P.E.	Physical Education
R & D	Research & Development
S.D.	School District
T & I	Trade & Industrial
USDE	United States Office of Education
VEA	Vocational Education Act of 1963, as amended
VEPS	Vocational Exploration in the Private Sector
VICA	Vocational Industrial Clubs of America
WEC EP	Work Experience and Career Exploration Program

The new two-letter State abbreviations are used throughout this directory.

TECHNICAL INFORMATION

In many large-scale evaluation efforts, researchers find themselves in possession of far more information than ever appears in the project's reports. This situation is especially prevalent in cases where a large amount of information on many different programs has been loaded into a computer data base for sampling purposes. Often, after the sample has been selected, information on the nonselected programs is discarded as being of no further use to the project, when it could be of great use to other researchers.

Such could have been the case with this study. In order to select the 50 programs around which detailed case studies were to be constructed, an enormous amount of detailed information was collected on approximately 550 programs which were to be considered for selection. In the contract negotiation phase, it was realized by SDC Project Director, Dr. Steven Frankel, and the USOE Project Officer, Ms. Mary Ann Millsap, that the body of information describing all 550 programs would be useful to many persons not connected with the project. Because of this, one of the tasks defined in the final proposal was to assemble an automated system of "off-the-shelf" software components capable of reproducing a statistical data base in easily readable book form so that the entire set of information could be inexpensively reproduced as a directory.

This directory is a result of that process. The camera-ready copy from which the printing plates were made was generated entirely by computer, and no typist has been associated with this process.

After the sampling process was completed, the program sites which were not selected for the study were not eliminated from the data base as is usually done. Rather, all information was stored on a magnetic disk pack accessed by an IBM 360/91 computer, and was input to a custom-built series of programs which generated a specially edited data base. This was then input to a standard text editing and printing package of computer software.

By developing a series of programs which allowed a fixed field statistical data base to be converted to the accepted input format, SDC was able to generate a proof copy of this directory in a matter of days. The proof copy was then edited and the resulting corrections were made by modifying the original data base while working at a remote computer terminal, and then reprinting the entire directory after all corrections had been made.

Since it is far faster to make changes in a data base than it is to retype entire pages, it was possible for a single researcher, Ms. Emily Allison, to make more than 2,000 changes in the text in a few days. Additionally, printing three camera-ready copies of the entire directory on the computer consumed less than \$30 worth of computer time and paper, which is about one-third of the cost of copies reproduced by conventional means.

The authors of this document feel that procedures similar to this could be employed in many different research projects. In addition to being of immediate use to persons not involved in

research, but in program operation or policy formation, there are also many potential dollar savings which can be realized by having other research projects "piggyback" on an original project by having identified universes from which other samples can be drawn. Also, by making available copies of the directory to organizations which provided information used in constructing the original data base, it is possible to compensate them in a meaningful manner for the time they spent gathering and organizing the requested information. Indeed, the promise of such a form of information sharing may induce organizations, plagued by requests from many different researchers, to participate in a project with which they might otherwise not have associated.

TABLE OF CONTENTS

Background of Study.....	iii
Instructions to the User.....	v
Technical Information.....	ix
Alabama.....	1
Alaska.....	3
Arizona.....	5
Arkansas.....	10
California.....	13
Colorado.....	22
Connecticut.....	37
Delaware.....	42
Florida.....	47
Georgia.....	50
Hawaii.....	54
Idaho.....	64
Illinois.....	66
Indiana.....	77
Iowa.....	79
Kansas.....	86
Kentucky.....	89
Louisiana.....	95
Maine.....	97
Maryland.....	100
Massachusetts.....	105
Michigan.....	110
Minnesota.....	116
Mississippi.....	119
Missouri.....	123
Montana.....	133
Nebraska.....	136
Nevada.....	141
New Hampshire.....	144
New Jersey.....	147
New Mexico.....	160
New York.....	162

North Carolina.....	169
North Dakota.....	179
Ohio.....	181
Oklahoma.....	192
Oregon.....	198
Pennsylvania.....	204
Puerto Rico.....	211
Rhode Island.....	211
South Carolina.....	213
South Dakota.....	218
Tennessee.....	219
Texas.....	223
Utah.....	233
Vermont.....	237
Virginia.....	243
Washington.....	247
West Virginia.....	262
Wisconsin.....	264
Wyoming.....	269
Index I. Programs by Industrial Setting.....	277
Index II. Programs by Primary Purpose.....	303

Jefferson County Neighborhood Youth Corps

SCHOOL(S)

Jefferson County Public Schools

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	36
PRIMARY PURPOSE	Dropout prevention	MINORITY	100%
JOB-RELATED INSTRUCTION	Yes	FEMALE	30%
LOCATION OF JOB SITES	On school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations Technical occupations
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	No		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS: Students in the regular program serve as aides to school personnel and in the Youth-Tutoring-Youth Program serve as tutors for disadvantaged students. Tutor activities also include visiting their students' homes.

PROGRAM DIRECTOR Paul Ware
A-400 Courthouse Bldg
Birmingham AL 35203
(205) 325-5597

SUPERINTENDENT OR PRESIDENT

J. Revis Hall
Jefferson County Public Schools
A-400 Courthouse Bldg
Birmingham AL 35203
(205) 325-5597

=====

Murphy High School Business Office Education (BOE) Cooperative Program

SCHOOL(S)

Murphy H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	32
PRIMARY PURPOSE	Occupational training	MINORITY	17%
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	75%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees

ADDITIONAL COMMENTS: Besides OJT provided through the program, students participate in the Future Business Leaders of America Program.

PROGRAM DIRECTOR Dolores Simmons
100 S. Carlen St
Mobile AL 36606
(205) 438-6011

SUPERINTENDENT OR PRESIDENT

Harold Collins
Mobile County School Board
Barton Building
Mobile AL 36606
(205) 438-6011

Muscle Shoals High School Trade and Industry Program

SCHOOL(S) Muscle Shoals H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	60
PRIMARY PURPOSE	Occupational training	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	34%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	13%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	80%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Bobby James
1400 E. Avalon Ave
Muscle Shoals AL 35660
(205) 381-3950

SUPERINTENDENT OF PRESIDENT

=====

Tuscaloosa County High School Industrial Cooperative Training (ICT) Program

SCHOOL(S) Tuscaloosa County H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	33
PRIMARY PURPOSE	Occupational training	MINORITY	11%
JOB-RELATED INSTRUCTION	Yes	FEMALE	15%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	80%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees

ADDITIONAL COMMENTS This is a 3-year program in which followup activities for students completing the program are conducted for 5 years after graduation.

PROGRAM DIRECTOR Ralph Dorrah
2200 24th St
Northport AL 35476
(205) 752-6671

SUPERINTENDENT OF PRESIDENT E. H. Stewart
District 5
2314 Ninth St
Tuscaloosa AL 35401
(205) 758-0411

West Anchorage High School Distributive Education Program

SCHOOL(S) West Anchorage H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	15
PRIMARY PURPOSE	Occupational training	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Bedroom community		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	75%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS The DECA Program conducts civic, educational and other social projects each year and earns over \$4,000 annually. Students have full responsibility for operating a school store which has an average inventory of \$4,500.

PROGRAM DIRECTOR Jane Madison
629-A W 75th
Anchorage AK 99502
(907) 344-8394

SUPERINTENDENT OR PRESIDENT

Joe Montgomery
Anchorage Borough School District
670 Fireweed Lane
Anchorage AK 99502
(907) 277-6652

Nome-Beltz Regional High School Rural Student Vocational Program

SCHOOL(S) Nome-Beltz Regional H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	35
PRIMARY PURPOSE	Career exploration	MINORITY	80%
JOB-RELATED INSTRUCTION	Yes	FEMALE	45%
LOCATION OF JOB SITES	500 miles away in Anchorage	HANDICAPPED	5%
INDUSTRIAL SETTING	Single industry		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Distributive education Office occupations
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS Students live and work 500 miles away in Anchorage for 30 days so they can experience a way of life different from that of the Eskimo villages or the State residential school.

PROGRAM DIRECTOR John Currie
P.O. Box 1168
Nome AK 99762
(907) 443-2982

SUPERINTENDENT OR PRESIDENT

Harvey King
Nome-Beltz Regional H.S.
P.O. Box 1168
Nome AK 99762

Kenai Central High School Distributive Education Program

SCHOOL(S) Kenai Central H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	15
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Distributive education Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS Besides community employment some students work in simulated DE occupations in the school snack bar and store.

PROGRAM DIRECTOR	William Schrier P.O. Box 1051 Soldotna AK 99669 (907) 262-4441	SUPERINTENDENT OR PRESIDENT	Tack Hayward Kenai Borough School District P.O. Box 1051 Soldotna AK 99669 (907) 262-4441
-------------------------	---	------------------------------------	---

Wrangell High School Cooperative Work Experience Program

SCHOOL(S) Wrangell H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	15
PRIMARY PURPOSE	Occupational training	MINORITY	35%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Distributive education Office occupations Trade and industrial
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS Wrangell H.S. contracts local tradesmen to teach specialized skills in the program which are not available in the school.

PROGRAM DIRECTOR	Hampton Jones Box 721 Wrangell AK 99929 (907) 844-3974	SUPERINTENDENT OR PRESIDENT	Richard McCormick Wrangell Public Schools Box 651 Wrangell AK 99929 (907) 844-3395
-------------------------	---	------------------------------------	--

Douglas High School Fort Huachuca OJT Program

SCHOOL(S)

Douglas H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	147
PRIMARY PURPOSE	Career exploration	MINORITY	95%
JOB-RELATED INSTRUCTION	Yes	FEMALE	65%
LOCATION OF JOB SITES	At Fort Huachuca	HANDICAPPED	4%
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	Yes		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	Not applicable		Office occupations
ACTIVE UNION PARTICIPATION	No		Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT Ft. Huachuca

ADDITIONAL COMMENTS Since there are limited job opportunities in Cochise County, students are placed in jobs in Fort Huachuca 50 miles away from the school site.

PROGRAM C. Abbott
DIRECTOR 1500 15th
Douglas AZ 85607
(602) 364-3462

SUPERINTENDENT
OR PRESIDENT

Ronald Jenkin
Douglas Public Schools
1132 12th
Douglas AZ 85607
(602) 364-2447

Westwood High School Cooperative Office Education Program

SCHOOL(S)

Westwood H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	50
PRIMARY PURPOSE	Occupational training	MINORITY	8%
JOB-RELATED INSTRUCTION	Yes	FEMALE	96%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	83%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees, Industry

ADDITIONAL COMMENTS Team teaching with coordinators in other cooperative educational disciplines is part of the instructional offering in the program.

PROGRAM Pat Brock
DIRECTOR 945 W. Eighth St
Mesa AZ 85201
(602) 962-7275

SUPERINTENDENT
OR PRESIDENT

George Smith
Mesa Public Schools
549 N. Stapley
Mesa AZ 85203
(602) 962-7111

Alhambra High School Industrial Cooperative Education Program

SCHOOL(S) Alhambra H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	25
PRIMARY PURPOSE	Occupational training	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	None
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Morris Russell 3839 W. Camelback Phoenix AZ 85019 (602) 939-7521	SUPERINTENDENT OR PRESIDENT	Gerald DeGrow Phoenix Union H.S. System 2526 W. Osborne Rd Phoenix AZ 85017 (602) 258-8771
------------------	---	-----------------------------	--

=====
Cortez High School Home Economics Related Occupations (HERO) Program

SCHOOL(S) Cortez H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	23
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	90%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Health occupations Home economics
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees

ADDITIONAL COMMENTS Team teaching with coordinators in other cooperative educational disciplines is part of the instructional offering in the program.

PROGRAM DIRECTOR	Margaret LaVelle 4524 N. 13th Ave Phoenix AZ 85013 (602) 264-7601	SUPERINTENDENT OR PRESIDENT	William Jones Glendale Union H.S. District 7650 N. 43rd Ave Glendale AZ 85301 (602) 934-3411
------------------	--	-----------------------------	--

Maryvale High School Distributive Education Program

SCHOOL(S) Maryvale H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	40
PRIMARY PURPOSE	Occupational training	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	Unavailable
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Industry
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR J. D. Bowman
 3415 N. 59th Ave
 Phoenix AZ 85033
 (602) 247-1851

SUPERINTENDENT OR PRESIDENT

Gerald DeGrow
 Phoenix Union H.S. System
 2526 W. Osborne
 Phoenix AZ 85017
 (602) 258-8771

=====
 Santa Rita High School Distributive Education Program

SCHOOL(S) Santa Rita H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	24
PRIMARY PURPOSE	Occupational training	MINORITY	25%
JOB-RELATED INSTRUCTION	Yes	FEMALE	68%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	80%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS This program has received national publicity for its participation in various research projects and has produced national winners in the DECA Program.

PROGRAM DIRECTOR Mary Barnhart
 P.O. Box 12274
 Tucson AZ 85711
 (602) 791-6804

SUPERINTENDENT OR PRESIDENT

Dr. Lee
 Tucson District 1
 1010 E. 10th St
 Tucson AZ 85704

Central Arizona College Mid-Management Program

SCHOOL (S)	Central Arizona College		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	30
PRIMARY PURPOSE	Occupational training	MINORITY	75%
JOB-RELATED INSTRUCTION	Yes	FEMALE	25%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Distributive education Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	75%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	Student fees		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	William Mast Box 104 Arizona City AZ 85223 (602) 466-5214	SUPERINTENDENT OR PRESIDENT	Don Pence Signal Peak Campus Central Arizona Coll. Coolidge AZ 85228
-------------------------	--	------------------------------------	---

=====

Cochise College Cooperative Education Program

SCHOOL (S)	Cochise College		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	226
PRIMARY PURPOSE	Occupational training	MINORITY	55%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Agriculture Distributive education Health occupations Office occupations Technical occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	This program covers all disciplines at Cochise College except nursing. The program is connected with the University Year for Action (UYA) Program.		

PROGRAM DIRECTOR	Holton Alderman Cochise College Douglas AZ 85067 (602) 364-3451	SUPERINTENDENT OR PRESIDENT	John Edwards Cochise College Drawer L Douglas AZ 85067 (602) 364-3451
-------------------------	--	------------------------------------	---

Mesa Community College Skills Application Cooperative Program in Drafting and Design

SCHOOL(S)	Mesa C.C.		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	69
PRIMARY PURPOSE	Dropout prevention	MINORITY	9%
JOB-RELATED INSTRUCTION	Yes	FEMALE	None
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Technical occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	95%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	Student fees		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR R. Dean Frey
106 E. Washington St
Phoenix AZ 85002
(602) 252-6661

SUPERINTENDENT OR PRESIDENT

John F. Prince
Maricopa County C.C. District
106 E. Washington St
Phoenix AZ 85002
(602) 252-6661

=====

Pima Community College Cooperative Education Program

SCHOOL(S)	Pima C.C.		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	300
PRIMARY PURPOSE	Occupational training	MINORITY	20%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	Unavailable		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Technical occupations
			Trade and industrial
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR Richard Berry
2202 W. Anklam Rd
Tucson AZ 85710
(602) 884-6666

SUPERINTENDENT OR PRESIDENT

Irwin Spector
Pima C.C.
2202 W. Anklam Rd
Tucson AZ 85710
(602) 884-6666

Arizona Western College Diversified Cooperative Education Program

SCHOOL(S) Arizona Western College

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	60
PRIMARY PURPOSE	Occupational training	MINORITY	30%
JOB-RELATED INSTRUCTION	Yes	FEMALE	17%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	Unavailable		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Glenn Mayle
P.O. Box 929
Yuma AZ 85364
(602) 726-1000

SUPERINTENDENT OR PRESIDENT

Robert Garin
Arizona Western College
P.O. Box 929
Yuma AZ 85364
(602) 726-1000

=====

El Dorado High School (West) Foods Management and Preparation Program

SCHOOL(S) El Dorado H.S. West

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	47
PRIMARY PURPOSE	Occupational training	MINORITY	50%
JOB-RELATED INSTRUCTION	Yes	FEMALE	5%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	0%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Home economics
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	50%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS In addition to OJT, students are given an opportunity to provide catering services for social functions. This year students catered the kickoff banquet for the Governor of Arkansas.

PROGRAM DIRECTOR Sadie Booker
603 Champagnalle
El Dorado AR 71730
(501) 863-7353

SUPERINTENDENT OR PRESIDENT

W. D. Tomney
El Dorado School District
1115 W. Hillsboro
El Dorado AR 71730
(501) 863-7353

Magnolia High School Exemplary - General Cooperative Education Program

SCHOOL(S)	Magnolia H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	52
PRIMARY PURPOSE	Dropout prevention	MINORITY	22%
JOB-RELATED INSTRUCTION	Yes	FEMALE	22%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	20%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	70%		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Technical occupations
			Trade and industrial
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR Jack Clemens
Route One, Box 62
Magnolia, AR 71753
(501) 234-3074

SUPERINTENDENT OR PRESIDENT Carlton Hasley
District 14
Bradley St
Magnolia, AR 71753
(501) 234-4933

=====

Jacksonville High School Industrial Cooperative Training Program

SCHOOL(S)	Jacksonville H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	41
PRIMARY PURPOSE	Occupational training	MINORITY	15%
JOB-RELATED INSTRUCTION	Yes	FEMALE	10%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	50%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	Student fees		
ADDITIONAL COMMENTS	This program encourages potential dropouts to remain in school and complete their high school education.		

PROGRAM DIRECTOR A. J. Robertson
5009 Randolph
N. Little Rock, AR 72116
(501) 753-7279

SUPERINTENDENT OR PRESIDENT J. K. Williams
Pulaski County School District
924 Marshal
Little Rock, AR 72202
(501) 374-1241

Springdale High School Industrial Cooperative Training Program

SCHOOL(S)	Springdale H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	40
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	18%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	7%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Technical occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	50%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	Student fees		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	W. C. Williams 1009 Praker Springdale AR 72764 (501) 751-1078	SUPERINTENDENT OF PRESIDENT	T. G. Smith Springdale School District P.O. Box 8 Springdale AR 72764 (501) 751-4838
------------------	--	--------------------------------	--

Warren High School General Cooperative Education Program

SCHOOL(S)	Warren H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	33
PRIMARY PURPOSE	Career exploration	MINORITY	25%
JOB-RELATED INSTRUCTION	Yes	FEMALE	20%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Distributive education Office occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	25%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	R. Larry Reaves Warren High School Warren AR 71671 (501) 226-2484	SUPERINTENDENT OR PRESIDENT	James M. Hughs Warren School District #1 308 W. Pine St Warren AR 71671 (501) 226-2484
------------------	--	--------------------------------	--

Alhambra Neighborhood Youth Corps

SCHOOL(S) Alhambra, San Gabriel, Mark Kepple and Century H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	900
PRIMARY PURPOSE	Dropout prevention	MINORITY	60%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	Yes		Health occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Home economics
RELATED PLACEMENTS	Unavailable		Office occupations
ACTIVE UNION PARTICIPATION	No		Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS This NYC program encourages potential dropouts to further their education by attending college after graduation. The program is therefore, referred to as the NYC Goes-to-College Program.

PROGRAM DIRECTOR Clell Hoffman
15 W. Alhambra Rd
Alhambra CA 91801
(213) 629-5511

SUPERINTENDENT OF PRESIDENT

Wayne Henderson
Alhambra City Schools
15 W. Alhambra Rd
Alhambra CA 91801
(213) 289-5411

=====
Clovis High School Distributive Education Work Experience Program

SCHOOL(S) Clovis H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	30
PRIMARY PURPOSE	Occupational training	MINORITY	20%
JOB-RELATED INSTRUCTION	Yes	FEMALE	65%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Dennis Schneider
5550 N. Fowler
Clovis CA 93612
(209) 299-7211

SUPERINTENDENT OF PRESIDENT

Floyd Buchanan
Clovis Unified School District
914 Fourth St
Clovis CA 93612
(209) 299-7286

Clovis High School Vocational Work Experience Program

SCHOOL (S)	Clovis H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	70
PRIMARY PURPOSE	Occupational training	MINORITY	15%
JOB-RELATED INSTRUCTION	Yes	FEMALE	45%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Distributive education Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	Unavailable		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	James Swanson 5550 N. Fowler Ave Clovis CA 93612 (209) 299-7211	SUPERINTENDENT OR PRESIDENT	Floyd Buchanan Clovis Unified School District 914 Fourth St Clovis CA 93612 (209) 299-7286
-------------------------	--	------------------------------------	--

Mt. Diablo Work Experience Education Program

SCHOOL (S)	Summer Occupational Education Center		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Occupational training	MINORITY	20%
JOB-RELATED INSTRUCTION	Yes	FEMALE	45%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	10%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Agriculture Distributive education Health occupations Home economics Office occupations Technical occupations Trade and industrial
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	63%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	Industry		
ADDITIONAL COMMENTS	This program received the 1970 U.S. Office of Education Merit Award for Vocational Technical Education.		

PROGRAM DIRECTOR	Milan Wight 1936 Carlotta Dr Concord CA 94519 (415) 682-8000	SUPERINTENDENT OR PRESIDENT	James Herrihev Mt. Diablo Unified School District 1936 Carlotta Dr Concord CA 94519
-------------------------	---	------------------------------------	--

Imperial County In-School and Summer Neighborhood Youth Corps

SCHOOL(S)	Schools in Central, Brawley, Calexico, Calipatria, Ho ille, Imperial Districts		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	2%
PRIMARY PURPOSE	Dropout prevention	MINORITY	93%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	Yes		Health occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Office occupations
RELATED PLACEMENTS	Not applicable		Trade and industrial
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
PRIVATE SUPPORT None

ADDITIONAL COMMENTS Students from Imperial Valley Community College are used as paraprofessional counselors and tutors for students in the program in need of remedial instruction and vocational counseling.

PROGRAM DIRECTOR Arvell Hall
 155 S. 11th St
 El Centro CA 92243
 (714) 352-7061

SUPERINTENDENT OR PRESIDENT

=====

Exeter Union High School Cooperative Agriculture and Business Program

SCHOOL(S)	Exeter Union H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	30
PRIMARY PURPOSE	Occupational training	MINORITY	20%
JOB-RELATED INSTRUCTION	Yes	FEMALE	45%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Office occupations
RELATED PLACEMENTS	26%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
PRIVATE SUPPORT None
ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Dan Robbins
 820 San Juan Ave
 Exeter CA 93221
 (209) 592-2127

SUPERINTENDENT OR PRESIDENT

Robert Heath
 Exeter Union H.S.
 820 San Juan Ave
 Exeter CA 93221
 (209) 592-2127

Fairfield Work Experience Education Program

SCHOOL(S) **Armijo, Fairfield, Sem Yeto Continuation H.S.**

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	250
PRIMARY PURPOSE	Occupational training	MINORITY	20%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	Yes		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	80%		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Trade and industrial

REIMBURSED EXPENSE **None**

PRIVATE SUPPORT **Industry**

ADDITIONAL COMMENTS **The Distributive Education Experience Laboratory is a special feature of the program. It includes individualized instruction, student store experiences and exploratory and cooperative work experiences.**

PROGRAM DIRECTOR **Joseph L. Lytton
1025 Delaware St
Fairfield CA 94533
(707) 422-3200**

SUPERINTENDENT OR PRESIDENT **E. Tom Giugni
Fairfield-Suisun Unified S.D.
1025 Delaware St
Fairfield CA 94533
(707) 422-3200**

=====

Fremont-Newark Work Experience Education Program

SCHOOL(S) **Irvington, Kennedy, Mission San Jose, Washington, Williamson, Newark H.S.**

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	850
PRIMARY PURPOSE	Career exploration	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Office occupations
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE **None**

PRIVATE SUPPORT **Advisory committee**

ADDITIONAL COMMENTS **This program features related course work in both group and individualized instruction.**

PROGRAM DIRECTOR **Homer Sweeney
40775 Fremont Blvd
Fremont CA 94538
(415) 657-2350**

SUPERINTENDENT OR PRESIDENT **William Bolt
Fremont Unified School District
40775 Fremont Blvd
Fremont CA 94536
(415) 657-2350**

Fresno Work Experience Education Program

SCHOOL(S) Bullard, Edison, Fresno, Hoover, McLane and Roosevelt H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	650
PRIMARY PURPOSE	Career exploration	MINORITY	30%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Farming region		
STUDENTS UNDER 16	Yes	OCCUPATIONAL AREAS	Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	20%		Home economics
ACTIVE UNION PARTICIPATION	Yes		Office occupations
			Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None
PRIVATE SUPPORT Foundations, Industry
ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	John Wagenhalls 1445 E. Thomas Fresno CA 93721 (209) 268-8426	SUPERINTENDENT OR PRESIDENT	Arnold Finch Fresno Unified School District 2348 Mariposa Fresno CA 93721 (209) 268-4331
-------------------------	--	------------------------------------	--

=====

La Habra High School Work Experience Program

SCHOOL(S) La Habra H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	300
PRIMARY PURPOSE	Career exploration	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	55%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Bedrock community		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Agriculture
ACADEMIC CREDIT AT JOB SITE	Yes		Distributive education
RELATED PLACEMENTS	Unavailable		Health occupations
ACTIVE UNION PARTICIPATION	No		Office occupations
			Trade and industrial

REIMBURSED EXPENSE None
PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS Learning Activity Packages have been developed to provide individualized instruction for students in the program. Each coordinator works within a career center which is equipped with materials used to identify students with special needs. Also concentrated vocational guidance and counseling are provided.

PROGRAM DIRECTOR	Jerry Miltenberger 1125 E. Truslow Fullerton CA 92632 (714) 879-1311	SUPERINTENDENT OR PRESIDENT	Leonard Murdy Fullerton Union High School District 211 W. Commonwealth Fullerton CA 92632 (714) 879-4451
-------------------------	---	------------------------------------	--

Belmont High School Work Experience Program

SCHOOL(S)

Belmont H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	450
PRIMARY PURPOSE	Dropout prevention	MINORITY	95%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	Yes		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	Unavailable		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS Starting 7 years ago, the program has increased from 25 to 450 students.

PROGRAM George L. Blanc
DIRECTOR 1575 W. Second St
Los Angeles CA 90026
(213) 628-5101

SUPERINTENDENT
OR PRESIDENT

Dr. Johnston
Los Angeles Unified School District
450 N. Grand Ave
Los Angeles CA 90026
(213) 687-4355

=====

Madera High School Vocational Work Experience Program

SCHOOL(S)

Madera H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	200
PRIMARY PURPOSE	Occupational training	MINORITY	35%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	Yes		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	Unavailable		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM Henry Gronroos
DIRECTOR 200 S. L St
Madera CA 93637
(209) 673-9181

SUPERINTENDENT
OR PRESIDENT

Dr. Furman
Madera Unified School District
1902 Howard Rd
Madera CA 93637
(209) 673-9151

Grace Davis High School Career Guidance Center

SCHOOL(S)

Grace Davis H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	300
PRIMARY PURPOSE	Career exploration	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	Unavailable		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS This center provides 9 weeks of vocational guidance for all sophomores featuring a different job cluster each week. Kuder and GATB tests are administered to the student body at the sophomore level to determine vocational interests.

PROGRAM Bill Morris
DIRECTOR 1200 Rumble Rd
Modesto CA 95350
(209) 524-9671

SUPERINTENDENT
OR PRESIDENT

Bert Corona
Modesto City Schools
426 Locust St
Modesto CA 95351
(209) 523-1851

=====

Oakland General Work Experience Education Program

SCHOOL(S)

All senior high schools in Oakland

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	300
PRIMARY PURPOSE	Career exploration	MINORITY	65%
JOB-RELATED INSTRUCTION	No	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		Health occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Home economics
RELATED PLACEMENTS	Not applicable		Office occupations
ACTIVE UNION PARTICIPATION	No		Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS Although student placement is not necessarily related to a specific occupational area (since this is a career exploration program) the program is designed to assist the student in selecting specific vocations.

PROGRAM Robert C. Williams
DIRECTOR 1025 Second Ave
Oakland CA 94606
(415) 836-2622

SUPERINTENDENT
OR PRESIDENT

Marcus Foster
Oakland Unified School District
1025 Second Ave
Oakland CA 94606
(415) 836-2622

Oakland Distributive Education Co-op Program

SCHOOL(S) Tech, Skyline, Fremont, Oakland, McClymonds, Castlemont H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	200
PRIMARY PURPOSE	Occupational training	MINORITY	70%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	50%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Merle W. Wood
1025 Second Ave
Oakland CA 94606
(415) 836-2622

SUPERINTENDENT OR PRESIDENT

Marcus Foster
Oakland Public Schools
1025 Second Ave
Oakland CA 94606
(415) 836-2622

=====

Oxnard High School Neighborhood Youth Corps

SCHOOL(S) Oxnard H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	50
PRIMARY PURPOSE	Dropout prevention	MINORITY	90%
JOB-RELATED INSTRUCTION	Yes	FEMALE	52%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Distributive education Health occupations Home economics Office occupations Technical occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	No		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS The Oxnard district comprises about 50 percent of the total enrollment of the NYC In-School Program in Ventura County.

PROGRAM DIRECTOR David Zimmerman
419 Cooper Rd
Oxnard CA 93030
(805) 483-4992

SUPERINTENDENT OR PRESIDENT

Joseph Crosby
Oxnard Union H.S. District
309 South K St
Oxnard CA 93030
(805) 486-2636

Northern California Neighborhood Youth Corps

SCHOOL(S) Eight Northern California Counties

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	180
PRIMARY PURPOSE	Dropout prevention	MINORITY	25%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	Yes		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	Unavailable		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Technical occupations
			Trade and industrial

REIMBURSED EXPENSE Enrollees' wages paid by our program

PRIVATE SUPPORT None

ADDITIONAL COMMENTS The program includes placements in vocational as well as professional areas. Community resources involving probation, welfare, mental health and family agencies are included as training sites.

PROGRAM Renny Noll
DIRECTOR Courthouse Room 105
Redding CA 96001
(916) 243-6521

SUPERINTENDENT
OR PRESIDENT

Ray Darby
Shasta County Superintendent of School
Room 105 Courthouse
Redding CA 96001
(916) 243-2162

Montclair High School Merchandising Careerists Program

SCHOOL(S) Montclair H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	40
PRIMARY PURPOSE	Occupational training	MINORITY	12%
JOB-RELATED INSTRUCTION	Yes	FEMALE	72%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	30%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM Alayne Coppo
DIRECTOR 4631 Ladera Lane
Riverside CA 92501
(714) 682-7691

SUPERINTENDENT
OR PRESIDENT

Allan Smith
Chaffey Union High School District
211 W. Fifth St
Ontario CA 91762
(714) 986-2711

Alisal High School Work Experience Education Program

SCHOOL(S)	Alisal H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	200
PRIMARY PURPOSE	Career exploration	MINORITY	82%
JOB-RELATED INSTRUCTION	Yes	FEMALE	47%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	Yes		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	Unavailable		Home economics
ACTIVE UNION PARTICIPATION	Unavailable		Office occupations
			Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS This program includes general, vocational and exploratory work experiences. A staff member works full-time with the disadvantaged and mentally handicapped students in the program.

PROGRAM DIRECTOR Maurice Whiteley
777 Williams Rd
Salinas CA 93901
(408) 424-2811

SUPERINTENDENT OR PRESIDENT

Robert Binns
Salinas Union H.S. District
431 W. Alisal St
Salinas CA 93901
(408) 422-4703

Monterey and Salinas Neighborhood Youth Corps

SCHOOL(S)	Schools in Monterey and Salinas School Districts		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	156
PRIMARY PURPOSE	Dropout prevention	MINORITY	67%
JOB-RELATED INSTRUCTION	Yes	FEMALE	55%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	Yes		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	65%		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS Enrollees attend vocational training courses at their local high schools. They also construct a house as part of their training. The house is sold and profits are then used to buy supplies and equipment for the next year of the program.

PROGRAM DIRECTOR Allen Belton
132 W. Market St
Salinas CA 93901
(408) 758-2737

SUPERINTENDENT OR PRESIDENT

Ray Charlson

San Diego Nurse Aide Training Program

SCHOOL(S) Madison H.S. and six others

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Occupational training	MINORITY	20%
JOB-RELATED INSTRUCTION	Yes	FEMALE	65%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	68%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS In the last 6 years 21 graduating students have been awarded scholarships to pursue college health programs or RN and LVN programs.

PROGRAM DIRECTOR Jesse Morphew
4100 Normal St
San Diego CA 92103
(714) 298-4581

SUPERINTENDENT OR PRESIDENT Thomas Goodman
San Diego Unified School District
4100 Normal St
San Diego CA 92103
(714) 298-4681

=====

Morse High School VEA Work-Study Program

SCHOOL(S) Morse H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	80
PRIMARY PURPOSE	Dropout prevention	MINORITY	70%
JOB-RELATED INSTRUCTION	Yes	FEMALE	54%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	4%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture Distributive education Health occupations Home economics Office occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	10%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Anthony Roe
835 12th Ave
San Diego CA 92101
(714) 236-1331

SUPERINTENDENT OR PRESIDENT Thomas Goodman
San Diego Unified School District
4100 Normal St
San Diego CA 92103
(714) 298-4681

San Bernadino High School Vocational Exploration in the Private Sector (VEPS) Program

SCHOOL(S) San Bernardino H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	125
PRIMARY PURPOSE	Career exploration	MINORITY	85%
JOB-RELATED INSTRUCTION	Yes	FEMALE	54%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	10%
INDUSTRIAL SETTING	Major industrial area		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Agriculture
ACADEMIC CREDIT AT JOB SITE	Yes		Distributive education
RELATED PLACEMENTS	35%		Health occupations
ACTIVE UNION PARTICIPATION	No		Office occupations
			Technical occupations
			Trade and industrial

REIMBURSED EXPENSE Approximately 50% of student wages

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS Students can receive training through the use of audiovisual materials in related vocational areas as a supplement to OJT.

PROGRAM DIRECTOR Vernon Crear
173 W. Third St
San Bernardino CA 92403
(714) 383-1982

SUPERINTENDENT OR PRESIDENT George Caldwell
San Bernardino City Unified S.D.
799 F St
San Bernardino CA 92410
(714) 885-4431

=====

San Marcos High School Career Development Work Experience Program

SCHOOL(S) San Marcos H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	350
PRIMARY PURPOSE	Career exploration	MINORITY	20%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Bedroom community		
STUDENTS UNDER 16	Yes	OCCUPATIONAL AREAS	Agriculture
ACADEMIC CREDIT AT JOB SITE	Yes		Distributive education
RELATED PLACEMENTS	Unavailable		Health occupations
ACTIVE UNION PARTICIPATION	No		Office occupations

REIMBURSED EXPENSE None

PRIVATE SUPPORT Foundations, Industry

ADDITIONAL COMMENTS Concentrated testing along with counseling to determine student interests and aptitudes are significant functions in the program.

PROGRAM DIRECTOR Grady Kimbrell
4750 Hollister Ave
Santa Barbara CA 93110
(805) 967-4581

SUPERINTENDENT OR PRESIDENT Norman B. Scharer
Santa Barbara H.S. District
720 Santa Barbara St
Santa Barbara CA 93110
(805) 963-4331

Santa Barbara County Neighborhood Youth Corps In-School Program

SCHOOL(S) Santa Barbara H.S. and eight others

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	80
PRIMARY PURPOSE	Dropout prevention	MINORITY	72%
JOB-RELATED INSTRUCTION	Yes	FEMALE	70%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	Yes		Health occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Office occupations
RELATED PLACEMENTS	Not applicable		Technical occupations
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS Although job opportunities are limited to government and non-profit organizations, students are placed in areas related to their vocational interests. During the summer special programs such as NYC Goes-To-College, Forestry, Career Counseling and activities in a simulated manufacturing company, offer a variety of experiences for the NYC students.

PROGRAM	Fred Orr	SUPERINTENDENT	Lorenzo Dall'Armi
DIRECTOR	4400 Cathedral Oaks Santa Barbara CA 93111 (805) 964-4711	OR PRESIDENT	Santa Barbara County Schools 4400 Cathedral Oaks Santa Barbara CA 93111 (805) 964-4711

=====

Edison High School NYC Vocational Exploration Project/Work Experience Program

SCHOOL(S) Edison H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	100
PRIMARY PURPOSE	Career exploration	MINORITY	70%
JOB-RELATED INSTRUCTION	Yes	FEMALE	49%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	Yes		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	Not applicable		Office occupations
ACTIVE UNION PARTICIPATION	No		Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS This program was developed to test the theory that dropouts could be encouraged to perform in school by relating their instructional program to their vocational interests. A reading program is being developed as a supplemental training component in the program.

PROGRAM	Joseph Gonzales	SUPERINTENDENT	Roland Ingraham
DIRECTOR	701 N. Madison St. Stockton CA 95202 (209) 466-3911	OR PRESIDENT	Stockton Unified School District 701 N. Madison St. Stockton CA 95202 (209) 466-3911

Buena High School Work Experience Education Program

SCHOOL(S) Buena H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	152
PRIMARY PURPOSE	Career exploration	MINORITY	27%
JOB-RELATED INSTRUCTION	Yes	FEMALE	48%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	6%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Agriculture Distributive education Health occupations Home economics Office occupations Technical occupations Trade and industrial
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Labor unions, Industry

ADDITIONAL COMMENTS This program includes both general and vocational work experiences for students. Graphic technology is one of the areas in the program. Last year this segment achieved 95 percent in-school placement and 30 percent permanent placement after graduation.

PROGRAM DIRECTOR	Leland J. Albee 5670 Telegraph Road Ventura CA 93003 (805) 642-2156	SUPERINTENDENT OR PRESIDENT	Patrick O. Rooney Ventura Unified School District 120 E Santa Clara Ventura CA 93003 (805) 648-5391
-------------------------	--	------------------------------------	---

=====

Orange Coast College Cooperative Work Experience Program

SCHOOL(S) Orange Coast College

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	1225
PRIMARY PURPOSE	Occupational training	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture Distributive education Health occupations Home economics Office occupations Technical occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS This program includes about 140 instructors who coordinate students and provide up-to-date information on equipment and materials used by employers. This program has now expanded to include adult evening college students.

PROGRAM DIRECTOR	Vaughn Redding 1370 Adams Ave Costa Mesa CA 92626 (714) 834-5624	SUPERINTENDENT OR PRESIDENT	Norman Watson Coast Community College 1370 Adams Ave Costa Mesa CA 92626 (714) 834-5651
-------------------------	---	------------------------------------	---

Fresno City College Vocational Work Experience Education Program

SCHOOL(S) Fresno City College

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	210
PRIMARY PURPOSE	Occupational training	MINORITY	20%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Distributive education Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	90%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS This cooperative program was initially funded by the George-Barden Smith Fund.

PROGRAM DIRECTOR	Gilbert Peart 1701 University Ave Fresno CA 93704 (209) 264-4721	SUPERINTENDENT OR PRESIDENT	Stuart White State Center C.C. District 924 N. Van Ness Ave Fresno CA 93704 (209) 233-8472
------------------	---	-----------------------------	--

=====
East Los Angeles Electron Microscopy Technician Program

SCHOOL(S) East Los Angeles College

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	40
PRIMARY PURPOSE	Occupational training	MINORITY	50%
JOB-RELATED INSTRUCTION	Yes	FEMALE	10%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations Technical occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	No		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	George Wistreich 5357 E. Brooklyn Ave Los Angeles CA 90022 (213) 263-7261	SUPERINTENDENT OR PRESIDENT	John Duling Los Angeles C.C. District 2140 W. Olympic Blvd Los Angeles CA 90006 (213) 380-6000
------------------	--	-----------------------------	--

Foothill Cooperative Work Experience Education Program

SCHOOL(S) Foothill College and De Anza College

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Occupational training	MINORITY	12%
JOB-RELATED INSTRUCTION	Yes	FEMALE	45%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	Unavailable		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	S. H. Davidson 12345 El Monte Rd Los Altos CA 94022 (415) 948-3523	SUPERINTENDENT OR PRESIDENT	John Dupa Foothill College District 12345 El Monte Rd Los Altos CA 94022 (415) 948-3523
------------------	---	-----------------------------	---

=====

Yuba Community College Corrections Aides Program

SCHOOL(S) Yuba C.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	65
PRIMARY PURPOSE	Occupational training	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Technical occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	50%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS The program encourages disadvantaged students on probation to obtain training in vocational areas and provides experiences in case work study for correctional science majors.

PROGRAM DIRECTOR	Earl Orum 2088 N. Beale Rd Marysville CA 95901 (916) 742-7351	SUPERINTENDENT OR PRESIDENT	Daniel Walker Yuba C.C. 2088 N. Beale Rd Marysville CA 95901 (916) 742-7351
------------------	--	-----------------------------	---

Cerritos College Rancho Los Amigos Clerical Program

SCHOOL(S) Cerritos College

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	38
PRIMARY PURPOSE	Occupational training	MINORITY	12%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	85%
INDUSTRIAL SETTING	Bedroom community		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Office occupations
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	90%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE Overload on evening classes
 PRIVATE SUPPORT Foundations, Labor unions, Industry
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Richard Whiteman 11110 E. Alondra Norwalk CA 90650 (213) 860-2451	SUPERINTENDENT OR PRESIDENT	Sigfried Ringwald Cerritos College 11110 E. Alondra Norwalk CA 90650 (213) 860-2451
------------------	--	-----------------------------	---

=====
 American River College Work Experience Education Program

SCHOOL(S) American River College

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Occupational training	MINORITY	14%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Bedroom community		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Agriculture
ACADEMIC CREDIT AT JOB SITE	Yes		Distributive education
RELATED PLACEMENTS	Unavailable		Health occupations
ACTIVE UNION PARTICIPATION	No		Home economics
			Office occupations
			Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Evanell Baldwin 2720 Morley Way Sacramento CA 95825 (916) 482-6552	SUPERINTENDENT OR PRESIDENT	Kenneth Boettcher Los Rios C.C. District 2011 Arden Way Sacramento CA 95825 (916) 484-8174
------------------	---	-----------------------------	--

Community College Vocational Co-op Education Program

SCHOOL(S) San Mateo, Canada, Skyline, Orange Coast and Golden West Colleges

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	4 21
PRIMARY PURPOSE	Occupational training	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	80%		Home economics
ACTIVE UNION PARTICIPATION	Yes		Office occupations
			Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS Students are provided with cooperative options in alternate semesters along with parallel and extended day programs. During 1971-72, 4,121 students earned over \$12 million in student wages.

PROGRAM DIRECTOR Robert L. Bennett
2040 Pioneer Court
San Mateo CA 94403
(415) 574-6550

SUPERINTENDENT OR PRESIDENT Clifford Erickson
San Mateo and Coast College Districts
2040 Pioneer Court
San Mateo CA 94403
(415) 574-6550

=====

Allan Hancock College Cooperative Education Program

SCHOOL(S) Allan Hancock College

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	700
PRIMARY PURPOSE	Occupational training	MINORITY	20%
JOB-RELATED INSTRUCTION	Yes	FEMALE	16%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	Not applicable		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Ed Smithburg
800 S. College Dr
Santa Maria CA 93454
(805) 922-7711

SUPERINTENDENT OR PRESIDENT Walter Conrad
Allan Hancock College
800 S. College Dr
Santa Maria CA 93454
(805) 922-7711

Santa Ana College Bilingual Secretarial Program

SCHOOL(S) Santa Ana College

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	106
PRIMARY PURPOSE	Occupational training	MINORITY	100%
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	59%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None

ADDITIONAL COMMENTS Since the program includes bilingual students, audio-tutorial instruction is given in both Spanish and English.

PROGRAM DIRECTOR	John Russo 17th at Bristol Sts Santa Ana CA 92706 (714) 547-9561	SUPERINTENDENT OR PRESIDENT	John Johnson Rancho Santiago C.C. District 17th at Bristol Sts Santa Ana CA 92706 (714) 547-9561
------------------	---	-----------------------------	--

North Orange County Regional Occupational Program

SCHOOL(S) Four North Orange County School Districts

EDUCATIONAL LEVEL	Varied	ENROLLMENT	3000
PRIMARY PURPOSE	Occupational training	MINORITY	12%
JOB-RELATED INSTRUCTION	Yes	FEMALE	51%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture Distributive education Health occupations Home economics Office occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	Yes		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Labor unions, Industry

ADDITIONAL COMMENTS The program involves the community in classroom work education as well as in OJT. Students rotate jobs to receive experiences in different working environments. They can enroll at any time and receive full credit for the program.

PROGRAM DIRECTOR	Stan Ross 911 N. Brookhurst Anaheim CA 92801 (714) 776-7280	SUPERINTENDENT OR PRESIDENT	Stan Ross North Orange County Schools 2360 W. LaPalma Anaheim CA 92803 (714) 776-7280
------------------	--	-----------------------------	---

Central City Occupational Center Office Machine Repair--Journeyman Upgrading Program

SCHOOL (S) Central City Occupational Center

EDUCATIONAL LEVEL	Varied	ENROLLMENT	120
PRIMARY PURPOSE	Occupational training	MINORITY	40%
JOB-RELATED INSTRUCTION	Yes	FEMALE	None
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Student fees, Labor unions, Industry
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Leonard Griswald 1646 S. Olive Los Angeles CA 90015 (213) 748-6511	SUPERINTENDENT OR PRESIDENT	William Johnston L.A. City Schools 450 N. Grand Ave Los Angeles CA 90012 (213) 687-4747
------------------	---	-----------------------------	---

=====

Cherry Creek High School I Team Program

SCHOOL (S) Cherry Creek H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	80
PRIMARY PURPOSE	Dropout prevention	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Agriculture Distributive education Home economics Office occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS This program provides for a learning lab, remedial instruction and field experiences such as camping, rafting, mountain climbing and skiing.

PROGRAM DIRECTOR	Dick Reed 2781 S. Locust Denver CO 80222 (303) 756-1347	SUPERINTENDENT OR PRESIDENT	Richard Koeppe Cherry Creek School District 5 4700 S. Yosemite St. Englewood CO 80110 (303) 771-1184
------------------	--	-----------------------------	--

East High School Hospitality Education Program

SCHOOL(S) East H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	45
PRIMARY PURPOSE	Occupational training	MINORITY	85%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		Office occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Trade and industrial
RELATED PLACEMENTS	50%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS Students selected for program are potential dropouts and disadvantaged youth.

PROGRAM DIRECTOR	Marla Marcott 1250 Welton St Denver CO 80204 (303) 572-8218	SUPERINTENDENT OR PRESIDENT	Howard Johnson Denver Public Schools District 1 414 14th St Denver CO 80202 (303) 266-2255
------------------	--	-----------------------------	--

George Washington High School Distributive Education Program

SCHOOL(S) George Washington H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	60
PRIMARY PURPOSE	Career exploration	MINORITY	25%
JOB-RELATED INSTRUCTION	Yes	FEMALE	75%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees, Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Sharon Johnson 90 Corona St Denver CO 80218 (303) 733-3632	SUPERINTENDENT OR PRESIDENT	Howard Johnson Denver District 1 414 14th St Denver CO 80202 (303) 266-2255
------------------	---	-----------------------------	---

North High School Office Education Program

SCHOOL(S)

North H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	40
PRIMARY PURPOSE	Occupational training	MINORITY	50%
JOB-RELATED INSTRUCTION	Yes	FEMALE	80%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	80%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees, Industry

ADDITIONAL COMMENTS None

PROGRAM Loretta Miller
 DIRECTOR 414 14th St
 Denver CO 80202
 (303) 266-2255

SUPERINTENDENT
 OR PRESIDENT

Howard Johnson
 Denver Public Schools
 414 14th St
 Denver CO 80202
 (303) 266-2255

=====
 South High School Home Economics Occupations Program

SCHOOL(S)

South H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	27
PRIMARY PURPOSE	Occupational training	MINORITY	50%
JOB-RELATED INSTRUCTION	Yes	FEMALE	96%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture Health occupations Home economics
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Foundations, Labor unions, Industry

ADDITIONAL COMMENTS None

PROGRAM Bette Cox
 DIRECTOR 1700 E. Louisiana
 Denver CO 80210
 (303) 777-4421

SUPERINTENDENT
 OR PRESIDENT

Howard Johnson
 Denver District 1
 414 14th St
 Denver CO 80202
 (303) 266-2255

Thomas Jefferson High School Industrial Cooperative Education Program

SCHOOL(S) Thomas Jefferson H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	35
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	2%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations Technical occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	90%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS Training materials which could not be purchased on the market were specially developed for the program.

PROGRAM DIRECTOR	Donald Sorensen 3950 S. Holly Denver CO 80231 (303) 758-2400	SUPERINTENDENT OR PRESIDENT	Howard Johnson Denver Public Schools 414 14th st Denver CO 80202 (303) 266-2255
------------------	---	-----------------------------	---

Community College of Denver (North Campus) Cooperative Work Experience Program

SCHOOL(S) Community College of Denver (North Campus)

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	38
PRIMARY PURPOSE	Occupational training	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	None
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	4%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Technical occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	90%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees, Labor unions, Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Edward Lewis 1001 East Ave Denver CO 80216 (303) 287-3311	SUPERINTENDENT OR PRESIDENT	Leland Luchsinger Community College of Denver 1009 Grant Denver CO 80203 (303) 892-3481
------------------	--	-----------------------------	---

Northeastern Junior College Agriculture Business Program

SCHOOL(S) Northeastern J.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	51
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	2%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS This program was initially funded by the W. K. Kellogg Foundation as a pilot project.

PROGRAM DIRECTOR Orville Pieper
Northeastern J.C.
Sterling CO 80751
(303) 522-6600

SUPERINTENDENT OR PRESIDENT Ervin French
Northeastern J.C.
100 College Dr
Sterling CO 80751
(303) 522-6600

=====

Baker Junior High School Cooperative Work Experience Program

SCHOOL(S) Baker Junior H.S.

EDUCATIONAL LEVEL	Varied	ENROLLMENT	35
PRIMARY PURPOSE	Dropout prevention	MINORITY	100%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education Home economics Office occupations Trade and industrial
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Labor unions, Industry

ADDITIONAL COMMENTS The program operates on an independent-study basis utilizing programmed materials for instruction. By deciding on and developing their own projects, students are actively involved in curriculum development.

PROGRAM DIRECTOR John Shryock
414 14th St
Denver CO 80202
(303) 266-2255

SUPERINTENDENT OR PRESIDENT Howard Johnson
Denver Public Schools
414 14th St
Denver CO 80202
(303) 266-2255

Weaver High School Work-Study Program

SCHOOL(S) Weaver H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	220
PRIMARY PURPOSE	Dropout prevention	MINORITY	98%
JOB-RELATED INSTRUCTION	Yes	FEMALE	63%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Major industrial area		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	Unavailable		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS Students, who are hired on a part-time basis during the school term, receive full-time employment during school vacations and holidays. Employers must agree to provide graduating students with opportunities for full-time employment.

PROGRAM DIRECTOR Ralph Worth
121 Cumberland St
Hartford CT 06106
(203) 566-6626

SUPERINTENDENT OR PRESIDENT

Medell Bair
Hartford Board of Education
249 High St
Hartford CT 06106
(203) 566-6121

Manchester High School Cooperative Occupational Education Program

SCHOOL(S) Manchester H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	300
PRIMARY PURPOSE	Occupational training	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	35%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	10%
INDUSTRIAL SETTING	Bedroom community		
STUDENTS UNDER 16	Yes	OCCUPATIONAL AREAS	Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	Unavailable		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS Training plans which specifically define work experiences for students are formally contracted by both the school and employer.

PROGRAM DIRECTOR Neil Lawrence
134 E. Middle Tpke
Manchester CT 06040
(203) 643-1919

SUPERINTENDENT OR PRESIDENT

James Kennedy
Manchester High School Board of Educ.
134 E. Middle Tpke
Manchester CT 06040
(203) 643-1919

Cross High School Program And Career Exploration (SPACE)

SCHOOL(S) Cross H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	52
PRIMARY PURPOSE	Career exploration	MINORITY	75%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	50%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Foundations, Labor unions, Industry, Local advisory committee

ADDITIONAL COMMENTS The Southern New England Telephone Company won the American Vocational Association National Award of Merit for its participation and leadership in the program.

PROGRAM DIRECTOR	Isadore Wexler 1 State St New Haven CT 06711 (203) 562-0151	SUPERINTENDENT OR PRESIDENT	George Barbarito New Haven Department of Education 200 Orange St New Haven CT 06711 (203) 562-0151
------------------	--	-----------------------------	--

=====

New Britain Program for Industrial Careers (PIC)

SCHOOL(S) New Britain and Pulaski Senior H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	175
PRIMARY PURPOSE	Occupational training	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education Health occupations Home economics Office occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	85%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Labor unions, Industry

ADDITIONAL COMMENTS Various employers in the community are used as instructors to teach courses offered in the program. Elementary and junior high schools also participate in the program.

PROGRAM DIRECTOR	Arthur Kevoorkian 27 Hillside Pl New Britain CT 06050 (203) 224-9121	SUPERINTENDENT OR PRESIDENT	Thomas Bowman New Britain Public Schools 27 Hillside Pl New Britain CT 06050 (203) 224-9121
------------------	---	-----------------------------	---

Rockville High School Cooperative Work Experience Program

SCHOOL(S) Rockville H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	70
PRIMARY PURPOSE	Dropout prevention	MINORITY	1%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	10%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	54%		Office occupations
ACTIVE UNION PARTICIPATION	No		Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT Labor unions, Industry

ADDITIONAL COMMENTS This program, besides providing special in-school training for regular students, also offers training for handicapped students.

PROGRAM DIRECTOR	Ronald Kozuch Box 420 Rockville CT 06066 (203) 875-8471	SUPERINTENDENT OR PRESIDENT	Raymond Ramsdell Vernon Public School System Box 420 Rockville CT 06066 (203) 875-2579
------------------	--	-----------------------------	--

Stamford Cooperative Work Experience Program

SCHOOL(S) Stamford, Rippowan, Westhill H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	120
PRIMARY PURPOSE	Career exploration	MINORITY	40%
JOB-RELATED INSTRUCTION	Yes	FEMALE	45%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	Unavailable
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		Health occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Home economics
RELATED PLACEMENTS	Unavailable		Office occupations
ACTIVE UNION PARTICIPATION	No		Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT Labor unions, Industry

ADDITIONAL COMMENTS This was one of the first official cooperative work experience programs in the State.

PROGRAM DIRECTOR	Edward Lapinski Hillandale Ave Stamford CT 06901 (203) 348-5841	SUPERINTENDENT OR PRESIDENT	
------------------	--	-----------------------------	--

Conard and Hall High School Office Work Experience Program

SCHOOL(S) Conard and Hall H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	10
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	50%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Howard Gold 975 N. Main St West Hartford CT 06107 (203) 232-4561	SUPERINTENDENT OR PRESIDENT	Charles Richter West Hartford Public Schools 7 Whiting Lane West Hartford CT 06107 (203) 232-4561
------------------	---	-----------------------------	---

Conard and Hall High School Diversified Work Experience Program

SCHOOL(S) Conard and Hall H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	20%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	Unavailable		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS Career exposure is emphasized through the use of films, speakers and field trips. This program rotates students to different jobs so they can experience working in varied job settings.

PROGRAM DIRECTOR	Warren Johnson 975 N. Main St West Hartford CT 06107 (203) 232-4561	SUPERINTENDENT OR PRESIDENT	Charles Richter West Hartford Public Schools 7 Whiting Lane West Hartford CT 06107 (203) 233-8281
------------------	--	-----------------------------	---

Conard and Hall High School Distributive Education Work Experience Program

SCHOOL(S) Conard and Hall H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	40
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	50%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Howard Gold
975 N. Main St
West Hartford CT 06117
(203) 232-4561

SUPERINTENDENT OR PRESIDENT

Charles Richter
West Hartford Public Schools
7 Whiting Lane
West Hartford CT 06117
(203) 233-8281

Windsor High School Cooperative Work Experience Program

SCHOOL(S) Windsor H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	74
PRIMARY PURPOSE	Occupational training	MINORITY	1%
JOB-RELATED INSTRUCTION	Yes	FEMALE	54%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Health occupations Office occupations Technical occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	64%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Local chamber of commerce

ADDITIONAL COMMENTS As part of the program requirements, students must complete the Motivational Dynamics Seminar in the Cooperative Work Experience course.

PROGRAM DIRECTOR Harold DePianta
877 Matianuck Ave
Windsor CT 06095
(203) 688-6850

SUPERINTENDENT OR PRESIDENT

Paul Sorbo
Windsor Public Schools
150 Bloomfield Ave
Windsor CT 06095
(203) 688-3631

Farmington Valley Innovative Education Cross-Registration Program

SCHOOL(S) Farmington Valley

EDUCATIONAL LEVEL	Varied	ENROLLMENT	60
PRIMARY PURPOSE	Career exploration	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	10%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		Office occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Technical occupations
RELATED PLACEMENTS	Unavailable		Trade and industrial
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS Students from seven districts interchange schools to experience varied vocational offerings.

PROGRAM DIRECTOR Richard D. Nolan
Box 611
Simsbury CT 06070
(203) 658-4411

SUPERINTENDENT OR PRESIDENT

Kent County Vocational Technical High School Child Care Program

SCHOOL(S) Kent County Vocational Technical H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	20
PRIMARY PURPOSE	Occupational training	MINORITY	1%
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		Home economics
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	20%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS This is a 3-year program in which classroom and practical experiences are conducted for the 1st year. Students are placed in a nursery school the 2nd year and in the 3rd year work in kindergartens, day care centers, Head Start programs and private schools.

PROGRAM DIRECTOR Joyce A. Fitch
Hayfair Apt. H-33
Dover DE 19901
(302) 674-4172

SUPERINTENDENT OR PRESIDENT Bill Pfeiffer
Kent County Vocational Technical H.S.
Box 97
Woodside DE 19980
(302) 697-3255

Lake Forest High School Vocational Agriculture Work Experience Program

SCHOOL(S) Lake Forest H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	90
PRIMARY PURPOSE	Occupational training	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	5%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	25%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS Students may study all phases of agriculture or they may specialize in areas of interest.

PROGRAM Jim Testerman
 DIRECTOR Route One
 Felton DE 19943
 (302) 284-9291

SUPERINTENDENT Albert Adams
 OR PRESIDENT Lake Forest School District
 Dorman St
 Felton DE 19943
 (302) 398-3244

=====
 Delmar High School Simulated Office Program

SCHOOL(S) Delmar H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	30
PRIMARY PURPOSE	Occupational training	MINORITY	15%
JOB-RELATED INSTRUCTION	Yes	FEMALE	90%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Office occupations
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	80%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS The program has developed a simulated business called Dalmarva Grain Products Corporation which offers supplemental job experiences for students.

PROGRAM Harold E. Crossman
 DIRECTOR 122 Oak Lane Drive
 Laurel DE 19956
 (302) 875-5475

SUPERINTENDENT Hugh A. Kelly
 OR PRESIDENT Delmar S.D.
 Eighth and Jewel St
 Delmar DE 19940
 (302) 846-9544

Milford High School DO Cooperative Work-Study Program

SCHOOL(S)	Milford H.S.		ENROLLMENT	19
EDUCATIONAL LEVEL	Secondary		MINORITY	40%
PRIMARY PURPOSE	Occupational training		FEMALE	10%
JOB-RELATED INSTRUCTION	Yes		HANDICAPPED	None
LOCATION OF JOB SITES	Off school property		OCCUPATIONAL AREAS	Agriculture
INDUSTRIAL SETTING	Farming region			Distributive education
STUDENTS UNDER 16	No			Home economics
ACADEMIC CREDIT AT JOB SITE	Yes			Trade and industrial
RELATED PLACEMENTS	75%			
ACTIVE UNION PARTICIPATION	No			
REIMBURSED EXPENSE	None			
PRIVATE SUPPORT	Industry			
ADDITIONAL COMMENTS	None			

PROGRAM DIRECTOR	Arthur Bright Milford High School Milford DE 19963 (302) 422-9651	SUPERINTENDENT OR PRESIDENT	Charles McLaughlin Milford School District 906 Lakeview Ave Milford DE 19963 (302) 422-6601
------------------	--	-----------------------------	---

De la Warr High School Food Service Career Program

SCHOOL(S)	De la Warr H.S.		ENROLLMENT	250
EDUCATIONAL LEVEL	Secondary		MINORITY	75%
PRIMARY PURPOSE	Occupational training		FEMALE	10%
JOB-RELATED INSTRUCTION	Yes		HANDICAPPED	5%
LOCATION OF JOB SITES	Off school property		OCCUPATIONAL AREAS	Home economics
INDUSTRIAL SETTING	Single industry			
STUDENTS UNDER 16	No			
ACADEMIC CREDIT AT JOB SITE	Yes			
RELATED PLACEMENTS	Unavailable			
ACTIVE UNION PARTICIPATION	No			
REIMBURSED EXPENSE	None			
PRIVATE SUPPORT	Student fees			
ADDITIONAL COMMENTS	None			

PROGRAM DIRECTOR	Gertrude E. Bobes 600 Cranhill Dr Wilmington DE 19808 (302) 652-3678	SUPERINTENDENT OR PRESIDENT	Larry Hoop De la Warr School District Chase Ave New Castle DE 19720 (302) 658-4106
------------------	---	-----------------------------	--

De la Warr High School Motel Hotel Careers Program

SCHOOL(S) De la Warr H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	125
PRIMARY PURPOSE	Occupational training	MINORITY	75%
JOB-RELATED INSTRUCTION	Yes	FEMALE	10%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Home economics
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Gertrude E. Bobes 600 Cranhill Dr Wilmington DE 19808 (302) 652-3678	SUPERINTENDENT OF PRESIDENT	Larry Hopp De la Warr School District Chase Ave New Castle DE 19720 (302) 658-4106
------------------	---	-----------------------------	--

Wilmington High School Business Office Occupations Program

SCHOOL(S) Wilmington H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	2000
PRIMARY PURPOSE	Occupational training	MINORITY	60%
JOB-RELATED INSTRUCTION	Yes	FEMALE	90%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Distributive education Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	No		
RELATED PLACEMENTS	95%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS This is an experimental program for urban disadvantaged students. This program uses teaching activity packets to improve attendance.

PROGRAM DIRECTOR	Doug P. Magann Lancaster & DuPont Wilmington DE 19807 (302) 429-7207	SUPERINTENDENT OF PRESIDENT	Earl C. Jackson Wilmington Public Schools Washington St Wilmington DE 19807 (302) 429-7011
------------------	---	-----------------------------	--

Delaware Technical and Community College Retail Management-Accounting-Marketing Program

SCHOOL(S) Delaware Technical and Community College

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	30
PRIMARY PURPOSE	Occupational training	MINORITY	25%
JOB-RELATED INSTRUCTION	Yes	FEMALE	25%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Major industrial area		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	85%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Foundations
 ADDITIONAL COMMENTS None

PROGRAM Manera Constantine SUPERINTENDENT Paul K. Weatherly
 DIRECTOR 330 E 30th St OR PRESIDENT
 Wilmington DE 19802
 (302) 762-3232

=====
 New Castle Cooperative Occupational Program (Diversified Occupations)

SCHOOL(S) New Castle, George Read, Gunning Bedford Middle Schools, and William Penn H.S.

EDUCATIONAL LEVEL	varied	ENROLLMENT	150
PRIMARY PURPOSE	Dropout prevention	MINORITY	15%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry		
STUDENTS UNDER 16	Yes	OCCUPATIONAL AREAS	Health occupations Home economics Office occupations Trade and industrial
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM Monroe B. Gerhart SUPERINTENDENT Joseph R. Kleckner
 DIRECTOR 103 Stuyvesant Ave OR PRESIDENT New Castle-Gunning Bedford S. D.
 New Castle DE 19720 Blount Road
 (302) 328-0908 New Castle DE 19720
 (302) 328-7572

Howard High School Distributive Education Clubs of America (DECA) Program

SCHOOL (S) Howard H.S.

EDUCATIONAL LEVEL	Varied	ENROLLMENT	70
PRIMARY PURPOSE	Occupational training	MINORITY	90%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education Office occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	80%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT National DECA Consultants

ADDITIONAL COMMENTS The program is designed for the school dropout. One area of emphasis includes preparing students to pass the G.E.D. Exam.

PROGRAM DIRECTOR Irvan Chelly
1400 Washington St
Wilmington DE 19801
(302) 429-7100

SUPERINTENDENT OR PRESIDENT

Dr. Jackson
Wilmington Public School District
14th & Washington Sts
Wilmington DE 19801
(302) 429-7109

=====

Oviedo High School Work Experience Program

SCHOOL (S) Oviedo H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Dropout prevention	MINORITY	15%
JOB-RELATED INSTRUCTION	Yes	FEMALE	20%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture Distributive education Home economics
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	70%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Labor unions, Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Richard Winkelman
411 Kentia Dr
Cassel Berry FL 32765
(305) 838-3203

SUPERINTENDENT OR PRESIDENT

E. S. Douglas
Seminole County Schools
Commercial St
Sanford FL 32771
(305) 322-1251

Hollywood Hills High School Work Experience Program

SCHOOL(S)	Hollywood Hills H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	20
PRIMARY PURPOSE	Dropout prevention	MINORITY	55%
JOB-RELATED INSTRUCTION	Yes	FEMALE	20%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Agriculture Distributive education
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	Wallace E. Orr 631 N.W. Ninth Ct Hallandale FL 33009 (305) 922-6976	SUPERINTENDENT OR PRESIDENT	William Drainer Broward County School Board 1320 S.W. Fourth St Fort Lauderdale FL 33312 (305) 525-3311
------------------	--	-----------------------------	---

Piper High School Distributive Education Program

SCHOOL(S)	Piper H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	60
PRIMARY PURPOSE	Occupational training	MINORITY	2%
JOB-RELATED INSTRUCTION	Yes	FEMALE	90%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	80%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	Industry		
ADDITIONAL COMMENTS	DECA activities are part of the curriculum in the program.		

PROGRAM DIRECTOR	Bob Crawford 1861 N.W. 46th Ave Lauderhill FL 33313 (305) 735-0700	SUPERINTENDENT OR PRESIDENT	William Drainer Broward County School Board 1320 S.W. Fourth St Ft. Lauderdale FL 33312 (305) 525-3311
------------------	---	-----------------------------	--

Eau Gallie High School Diversified Cooperative Training Program

SCHOOL(S) Eau Gallie H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	25
PRIMARY PURPOSE	Occupational training	MINORITY	4%
JOB-RELATED INSTRUCTION	Yes	FEMALE	55%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Bedrock community	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	80%		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS Besides OJT and related study, the program also has a leadership training program. As a means of expanding vocational areas, television and radio cooperate in exposing students to broadcasting and advertising. A learning packet on work education has been developed by the program.

PROGRAM Gennie C. Dickens
DIRECTOR 1400 Commodore Blvd
Melbourne FL 32935
(305) 254-8421

SUPERINTENDENT Jack McClellan
OR PRESIDENT Eau Gallie H.S.
1400 Commodore Blvd
Melbourne FL 32935
(305) 254-8421

=====

Clearwater High School Cooperative Business Education Program

SCHOOL(S) Clearwater H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	90%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	90%		
ACTIVE UNION PARTICIPATION	Yes		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS Employers and businessmen have financed educational expenses for college bound students in the program.

PROGRAM Clegg Miller
DIRECTOR 6900 17th St
St. Petersburg FL 33702
(813) 526-4127

SUPERINTENDENT Gus Sakkis
OR PRESIDENT Pinellas County Public Schools
1960 E. Druid Rd
Clearwater FL 33516
(813) 442-1171

Gulf Coast Community College Cooperative Education Internship Program

SCHOOL(S) Gulf Coast C.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	120
PRIMARY PURPOSE	Occupational training	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	43%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Distributive education Health occupations Home economics Office occupations Technical occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	88%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Dolores Bringger Hwy 98 West Panama City FL 32401 (904) 769-1551	SUPERINTENDENT OR PRESIDENT	Richard E. Morley Gulf Coast Community College Hwy 98 West Panama City FL 32401 (904) 769-1551
------------------	---	-----------------------------	--

Lithonia High School Coordinated Vocational Academic Education Program

SCHOOL(S) Lithonia H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	33
PRIMARY PURPOSE	Dropout prevention	MINORITY	23%
JOB-RELATED INSTRUCTION	Yes	FEMALE	2%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Distributive education Home economics Trade and industrial
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Howard Locke 1802 Flintwood Dr SE Atlanta GA 30316 (404) 241-7783	SUPERINTENDENT OR PRESIDENT	Jim Cherry DeKalb County School System 2451 Randall Ave Lithonia GA 30058 (404) 482-9292
------------------	--	-----------------------------	--

Cherokee Area Vocational High School Diversified Cooperative Training Program

SCHOOL(S) Cherokee Area Vocational H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	60
PRIMARY PURPOSE	Occupational training	MINORITY	3%
JOB-RELATED INSTRUCTION	Yes	FEMALE	5%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	3%
INDUSTRIAL SETTING	Bedroom community		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Trade and industrial
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	51%		
ACTIVE UNION PARTICIPATION	Yes		

REIMBURSED EXPENSE None
PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS This program includes the use of audiovisual equipment as a supplement to instruction. Also, a placement program is part of the program activities.

PROGRAM DIRECTOR	B. G. Woodall P.O. Box 821 Canton GA 30114 (404) 479-4938	SUPERINTENDENT OR PRESIDENT	Klevin Boston Cherokee County Schools P.O. Box 821 Canton GA 30114 (404) 479-2632
------------------	--	-----------------------------	---

Pickens High School Coordinated Vocational Academic Education Program

SCHOOL(S) Pickens H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	60
PRIMARY PURPOSE	Dropout prevention	MINORITY	16%
JOB-RELATED INSTRUCTION	Yes	FEMALE	62%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	10%
INDUSTRIAL SETTING	Bedroom community		
STUDENTS UNDER 16	Yes	OCCUPATIONAL AREAS	Agriculture
ACADEMIC CREDIT AT JOB SITE	Yes		Distributive education
RELATED PLACEMENTS	70%		Health occupations
ACTIVE UNION PARTICIPATION	No		Office occupations
			Trade and industrial

REIMBURSED EXPENSE None
PRIVATE SUPPORT Industry
ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Jim Wiley Route Two Jasper GA 30143 (404) 692-6157	SUPERINTENDENT OR PRESIDENT	Glen Anderson Pickens County School System Route Two Jasper GA 30143 (404) 692-2463
------------------	---	-----------------------------	---

Central Gwinnett High School Vocational Office Training Program

SCHCCL(S) Central Gwinnett H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	45
PRIMARY PURPOSE	Occupational training	MINORITY	1%
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS The program actively involves the employer and the student by including them in curriculum development.

PROGRAM DIRECTOR Virginia Ezzard
290 Perry St S.W.
Lawrenceville GA 30245
(404) 963-2316

SUPERINTENDENT OR PRESIDENT

Metter High School Vocational Office Training Program

SCHOOL(S) Metter H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	40
PRIMARY PURPOSE	Occupational training	MINORITY	3%
JOB-RELATED INSTRUCTION	Yes	FEMALE	69%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	4%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	85%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Bernice Bland
245 W. Vertia St
Metter GA 30439
(912) 685-2881

SUPERINTENDENT OR PRESIDENT

Jimmy Wilcox
Candler County Board of Education
P.O. Box 33
Metter GA 30439
(912) 685-5713

Valdosta High School Distributive Education Program

SCHOOL(S) Valdosta H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	62
PRIMARY PURPOSE	Occupational training	MINORITY	13%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	55%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees, Industry

ADDITIONAL COMMENTS Student activities in the program include participation in the DECA Program.

PROGRAM DIRECTOR	J. Norman Greene 1300 N. Williams St Valdosta GA 31601 (912) 242-6444	SUPERINTENDENT OR PRESIDENT	James Coolshy Valdosta City Schools N. Slater St Valdosta GA 31601 (912) 244-2015
------------------	--	-----------------------------	---

DeKalb County Neighborhood Youth Corps

SCHOOL(S) DeKalb County Schools

EDUCATIONAL LEVEL	Varied	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Career exploration	MINORITY	90%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Agriculture Health occupations Office occupations Technical occupations
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	No		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Foundations

ADDITIONAL COMMENTS This is a joint program between NYC and the DeKalb Area Technical School.

PROGRAM DIRECTOR	Betty Hull 3681 Chestnut St Scottdale GA 30079 (404) 292-6121	SUPERINTENDENT OR PRESIDENT	Jim Cherry DeKalb County Board of Education Courthouse Decatur GA 30030 (404) 371-2381
------------------	--	-----------------------------	--

Farrington High School Cooperative Industrial Education Program

SCHOOL(S) Farrington H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	98
PRIMARY PURPOSE	Occupational training	MINORITY	84%
JOB-RELATED INSTRUCTION	Yes	FEMALE	8%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	Yes		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS A cooperative vocational education program in one occupational cluster is offered in a large high school situated in an economically depressed area. Placement rates of students are high at this school.

PROGRAM WAYNE HONDA
DIRECTOR 1564 N. King St
Honolulu HI 96817
(808) 841-8855

SUPERINTENDENT
OR PRESIDENT

ALBERT MIYASATO
Honolulu District
1037 S. Beretania St
Honolulu HI 96814
(808) 548-5787

=====

Farrington High School Cooperative Distributive Education Program

SCHOOL(S) Farrington H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	34
PRIMARY PURPOSE	Occupational training	MINORITY	94%
JOB-RELATED INSTRUCTION	Yes	FEMALE	70%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS This is a cooperative vocational education program which is part of an occupational cluster in the school.

PROGRAM JEAN NISHIIWA
DIRECTOR 1564 N. King St
Honolulu HI 96817
(808) 841-8855

SUPERINTENDENT
OR PRESIDENT

ALBERT MIYASATO
Honolulu District
1037 Beretania St
Honolulu HI 96814
(808) 548-5787

Farrington High School Cooperative Office Education Program

SCHOOL(S)	Farrington H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	37
PRIMARY PURPOSE	Occupational training	MINORITY	92%
JOB-RELATED INSTRUCTION	Yes	FEMALE	92%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS This a cooperative vocational education program which is part of an occupational cluster in the school.

PROGRAM DIRECTOR	William Nakamatsu 1564 N. King St Honolulu HI 96817 (808) 841-8855	SUPERINTENDENT OR PRESIDENT	Albert Miyasato Honolulu District 1037 S. Beretania St Honolulu HI 96814 (808) 548-5787
------------------	---	-----------------------------	---

Farrington High School Cooperative Food Service Education Program

SCHOOL(S)	Farrington H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	50
PRIMARY PURPOSE	Occupational training	MINORITY	84%
JOB-RELATED INSTRUCTION	Yes	FEMALE	80%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Home economics
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS This is a cooperative vocational education program which is part of an occupational cluster in the school.

PROGRAM DIRECTOR	Linda Uyehara 1564 N. King St Honolulu HI 96817 (808) 841-8855	SUPERINTENDENT OR PRESIDENT	Albert Miyasato Honolulu District 1037 S. Beretania St Honolulu HI 96814 (808) 548-5787
------------------	---	-----------------------------	---

McKinley High School Diversified Cooperative

SCHOOL(S) McKinley H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	60
PRIMARY PURPOSE	Occupational training	MINORITY	82%
JOB-RELATED INSTRUCTION	Yes	FEMALE	87%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	Unavailable		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM Madelyn D'Enbeau
 DIRECTOR 1039 King St
 Honolulu Education HI 96814
 (808) 536-1051

SUPERINTENDENT
 OR PRESIDENT

Albert Miyasato
 Honolulu District
 1037 S. Beretania St
 Honolulu HI 96814
 (808) 548-5787

Radford High School Diversified Cooperative Education Program

SCHOOL(S) Radford H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	26
PRIMARY PURPOSE	Occupational training	MINORITY	20%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Home economics
RELATED PLACEMENTS	Unavailable		Office occupations
ACTIVE UNION PARTICIPATION	No		Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM George Arakaki
 DIRECTOR 4361 Salt Lake Blvd
 Honolulu HI 96818
 (808) 422-2751

SUPERINTENDENT
 OR PRESIDENT

William Araki
 Central Oahu District
 1136 California Ave
 Wahiawa HI 96786
 (808) 621-9094

Kailua High School Vocational Technical Work-Study Program

SCHOOL(S)	Kailua H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	40
PRIMARY PURPOSE	Dropout prevention	MINORITY	56%
JOB-RELATED INSTRUCTION	No	FEMALE	40%
LOCATION OF JOB SITES	On school property	HANDICAPPED	None
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	Yes		Health occupations
ACADEMIC CREDIT AT JOB SITE	No		Home economics
RELATED PLACEMENTS	Not applicable		Office occupations
ACTIVE UNION PARTICIPATION	No		Trade and industrial
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR Hatsuo Okamoto
 451 Ulumau Dr
 Kailua HI 96734

SUPERINTENDENT OR PRESIDENT William Waters
 Windward Oahu District
 45-955 Kamehameha Hwy
 Kaneohe HI 96744
 (808) 247-6051

Castle High School Cooperative Distributive Education Program

SCHOOL(S)	Castle H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	30
PRIMARY PURPOSE	Occupational training	MINORITY	75%
JOB-RELATED INSTRUCTION	Yes	FEMALE	85%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	Industry		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR Verlie Malina
 45-386 Kaneohe Bay
 Kaneohe HI 96744
 (808) 247-2171

SUPERINTENDENT OR PRESIDENT William Waters
 Windward Oahu District
 45-955 Kamehameha Hwy
 Kaneohe HI 96744
 (808) 247-6051

Konawaena High School Cooperative Distributive and Office Education Program

SCHOOL(S) Konawaena H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	22
PRIMARY PURPOSE	Occupational training	MINORITY	47%
JOB-RELATED INSTRUCTION	Yes	FEMALE	76%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Distributive education Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Kenneth Yoshida P.O. Box 698 Kealahou HI 96750 (808) 323-3103	SUPERINTENDENT OR PRESIDENT	Harry Chuck Hawaii District 75 Aupuni Hilo HI 96720 (808) 961-7237
------------------	--	-----------------------------	--

Konawaena High School Cooperative Industrial Education Program

SCHOOL(S) Konawaena H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	25
PRIMARY PURPOSE	Occupational training	MINORITY	90%
JOB-RELATED INSTRUCTION	Yes	FEMALE	None
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Agriculture Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	Yes		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Albert Watanabe P.O. Box 698 Kealahou HI 96750 (808) 323-3103	SUPERINTENDENT OR PRESIDENT	Harry Chuck Hawaii District 75 Aupuni St Hilo HI 96720 (808) 961-7237
------------------	--	-----------------------------	---

Konawaena High School Cooperative Food Service Education Program

SCHOOL(S)	Konawaena H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	20
PRIMARY PURPOSE	Occupational training	MINORITY	50%
JOB-RELATED INSTRUCTION	Yes	FEMALE	55%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Home economics
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	Industry		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	Merle Ueda P.O. Box 698 Kealahou HI 96750 (808) 323-3103	SUPERINTENDENT OR PRESIDENT	Harry Chuck Hawaii District 75 Aupuni St Hilo HI 96720 (808) 961-7237
------------------	---	-----------------------------	---

Waianae High School Diversified Cooperative Education Program

SCHOOL(S)	Waianae H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	27
PRIMARY PURPOSE	Occupational training	MINORITY	70%
JOB-RELATED INSTRUCTION	Yes	FEMALE	70%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture Distributive education Home economics Office occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	Industry		
ADDITIONAL COMMENTS	This program is designed for the economically disadvantaged student.		

PROGRAM DIRECTOR	Clarice Inovejas 85-251 Farrington Hwy Waianae HI 96792 (808) 696-3531	SUPERINTENDENT OR PRESIDENT	D. Los Bancs Leeward Oahu District 94-366 Pupupani St Waipahu HI 96797 (808) 671-1721
------------------	---	-----------------------------	---

Hawaii Community College Cooperative Vocational Education Program

SCHOOL(S) Hawaii C.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	162
PRIMARY PURPOSE	Occupational training	MINORITY	Unavailable
JOB-RELATED INSTRUCTION	Yes	FEMALE	47%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Bedroom community		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Agriculture
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	75%		Home economics
ACTIVE UNION PARTICIPATION	Yes		Office occupations
			Trade and industrial

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Student fees
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Tom Yamane 275 Kaumana Dr Hilo HI 96720 (808) 935-0091	SUPERINTENDENT OR PRESIDENT	Mitsugu Sumada Hawaii C.C. 1175 Manono St Hilo HI 96720 (808) 935-0091
------------------	---	-----------------------------	--

=====

Honolulu Community College Cooperative Auto Body Repair Program

SCHOOL(S) Honolulu C.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	100
PRIMARY PURPOSE	Career exploration	MINORITY	Unavailable
JOB-RELATED INSTRUCTION	Yes	FEMALE	None
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Trade and industrial
ACADEMIC CREDIT AT JOB SITE	No		
RELATED PLACEMENTS	90%		
ACTIVE UNION PARTICIPATION	Unavailable		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Scholarships through industry
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	James Yoshino 874 Dillingham Blvd Honolulu HI 96817 (808) 847-2161	SUPERINTENDENT OR PRESIDENT	Clyde K. Yoshioka Community College System U. of Hawaii 2327 Dole St Honolulu HI 96822 (808) 941-0744
------------------	---	-----------------------------	---

Kapiolani Community College Cooperative Education Program

SCHOOL(S)	Kapiolani C.C.		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	200
PRIMARY PURPOSE	Occupational training	MINORITY	33%
JOB-RELATED INSTRUCTION	Yes	FEMALE	33%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		Office occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Technical occupations
RELATED PLACEMENTS	90%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	Richard Aokie 620 Pensacola St Honolulu HI 96814 (808) 531-4654	SUPERINTENDENT OR PRESIDENT
------------------	--	--------------------------------

=====

Maui Community College Cooperative Education Program

SCHOOL(S)	Maui C.C.		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	75
PRIMARY PURPOSE	Occupational training	MINORITY	60%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		Office occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Trade and industrial
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	Industry		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	Harold Luntney 310 Kaahumanu Ave Kahului HI 96732 (808) 244-9181	SUPERINTENDENT OR PRESIDENT	H. Glen Fishbach
------------------	---	--------------------------------	------------------

Kauai Community College Cooperative Education Program

SCHOOL (S)	Kauai C.C.		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	90
PRIMARY PURPOSE	Occupational training	MINORITY	93%
JOB-RELATED INSTRUCTION	Yes	FEMALE	39%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Distributive education Health occupations Office occupations Technical occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR Edward Kishaba
3198 Alohī St
Lihue HI 96766
(808) 245-2742

SUPERINTENDENT OR PRESIDENT Edward White
Kauai C.C.
RR 1, Box 216
Lihue HI 96766
(808) 245-6741

=====

Leeward Community College Cooperative Vocational Education Program

SCHOOL (S)	Leeward C.C.		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	80
PRIMARY PURPOSE	Occupational training	MINORITY	95%
JOB-RELATED INSTRUCTION	Yes	FEMALE	30%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	80%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
PRIVATE SUPPORT None

ADDITIONAL COMMENTS Students may enroll in the program at any time. They are encouraged to enroll after they have completed two semesters in their occupational majors.

PROGRAM DIRECTOR Lawrence S. Wakui
1597 Kaunoli St
Pearl City HI 96782
(808) 455-5028

SUPERINTENDENT OR PRESIDENT Ralph Miwa
U. of Hawaii
96-045 Ala Ike
Pearl City HI 96782
(808) 455-0011

Hilo High School NYC Out-of-School Program

SCHOOL(S)	Hilo H.S.		
EDUCATIONAL LEVEL	Varied	ENROLLMENT	17
PRIMARY PURPOSE	Dropout prevention	MINORITY	100%
JOB-RELATED INSTRUCTION	Yes	FEMALE	30%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	Unavailable
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Health occupations
ACADEMIC CREDIT AT JOB SITE	No		Home economics
RELATED PLACEMENTS	Unavailable		Office occupations
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	Foundations, Labor unions, Industry		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	John Wong 556 Kaiuanuue Ave Hilo HI 96720 (808) 935-4881	SUPERINTENDENT OR PRESIDENT	Harry Chuck Hawaii District Office 75 Aupuni St Hilo HI 96720
------------------	---	-----------------------------	--

Baldwin High School Outreach Counselor Program

SCHOOL(S)	Baldwin H.S.		
EDUCATIONAL LEVEL	Varied	ENROLLMENT	60
PRIMARY PURPOSE	Dropout prevention	MINORITY	100%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	Unavailable
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	Yes		Office occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Trade and industrial
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	Foundations, Labor unions, Industry		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	Hide Kimura 1650 Kaahumanu Ave Wailuku HI 96793 (808) 244-3735	SUPERINTENDENT OR PRESIDENT	Darrell Oishi Maui District P.O. Box 1070 Wailuku HI 96793 (808) 244-4221
------------------	---	-----------------------------	---

Canyon Owyhee Agriculture-Related Cooperative Work Education Program

SCHOOL(S) Marsing, Homedale, Vallivue, Middleton, Notus, Wilder, Parma

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	26
PRIMARY PURPOSE	Occupational training	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	12%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	80%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Industry
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Floyd W. Merrill
 Route Eight, Box 207
 Caldwell ID 83605
 (208) 459-6449

SUPERINTENDENT OR PRESIDENT Ernie Knee
 Canyon School District 139
 Route Eight, Box 207
 Caldwell ID 83605
 (208) 459-6449

Booneville High School Multi-Occupations Program

SCHOOL(S) Bonneville H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	42
PRIMARY PURPOSE	Career exploration	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	70%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture Distributive education Health occupations Home economics Office occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	50%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Chase Driggs
 3640 Georgia Lane
 Idaho Falls ID 83401
 (208) 523-1823

SUPERINTENDENT OR PRESIDENT Willis G. Nelson
 Joint School District 93
 Route One, Box 332
 Idaho Falls ID 83401
 (208) 552-8172

Moscow High School Work Experience Program

SCHOOL (S)	Moscow H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	75
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Agriculture
ACADEMIC CREDIT AT JOB SITE	Yes		Distributive education
RELATED PLACEMENTS	55%		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Industry
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	John A. Schwartz P.O. Box 490 Moscow ID 83843 (208) 882-2591	SUPERINTENDENT OR PRESIDENT	Marshall Keating Moscow School District 281 410 E. Third St Moscow ID 83843 (208) 882-1120
------------------	---	-----------------------------	--

Madison High School Distributive Education Clubs of America (DECA) Program

SCHOOL(S)	Madison H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	60
PRIMARY PURPOSE	Career exploration	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Agriculture
ACADEMIC CREDIT AT JOB SITE	Yes		Distributive education
RELATED PLACEMENTS	Unavailable		Office occupations
ACTIVE UNION PARTICIPATION	No		Trade and industrial

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Jack Wilcock Route One Thornton ID 83453 (208) 356-3001	SUPERINTENDENT OR PRESIDENT	
------------------	--	-----------------------------	--

Twin Falls Senior High School Office Occupations Program

SCHOOL(S)	Twin Falls Senior H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	42
PRIMARY PURPOSE	Career exploration	MINORITY	2%
JOB-RELATED INSTRUCTION	Yes	FEMALE	75%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture Distributive education Health occupations Home economics Office occupations
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	75%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR Dorothy Pressey
Filer Avenue East
Twin Falls ID 83301
(208) 733-6551

SUPERINTENDENT OR PRESIDENT George Standaher
School District 411
Filer Avenue East
Twin Falls ID 83301
(208) 733-6900

Alton Senior High School Distributive Education Program

SCHOOL(S)	Alton Senior H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	45
PRIMARY PURPOSE	Occupational training	MINORITY	35%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	85%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	Industry		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR E. Dean Browning
2200 College Ave
Alton IL 62002
(618) 465-8801

SUPERINTENDENT OR PRESIDENT Boyd Mitchell
Alton Community School District
1211 Henry St
Alton IL 62002
(618) 462-0093

Operation Rebound

SCHOOL(S)	Vocational Center		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	35
PRIMARY PURPOSE	Career exploration	MINORITY	1%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Distributive education Health occupations Home economics Office occupations Technical occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	20%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	Salary		
PRIVATE SUPPORT	Student fees		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR Paul Karber
410 E. Main St
Carbondale IL 62901
(618) 457-5626

SUPERINTENDENT OR PRESIDENT

W. T. Holder
District 165
410 E. Main St
Carbondale IL 62901
(618) 457-5626

=====
Amundsen High School Industrial Cooperative Education (ICE) Program

SCHOOL(S)	Amundsen H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	33
PRIMARY PURPOSE	Occupational training	MINORITY	15%
JOB-RELATED INSTRUCTION	Yes	FEMALE	48%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	25%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR David Durfman
5110 N. Damen Ave
Chicago IL 60625
(312) 561-8565

SUPERINTENDENT OR PRESIDENT

Vincent Conroy
District 3
4015 N. Ashland Ave
Chicago IL 60625

Chicago Vocational High School Cooperative Vocational Work Program

SCHOOL(S)	Chicago Vocational H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	178
PRIMARY PURPOSE	Occupational training	MINORITY	98%
JOB-RELATED INSTRUCTION	Yes	FEMALE	85%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education Health occupations Home economics Office occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	Myrtle Ivey 7657 S. Indiana Ave Chicago IL 60619 (312) 487-8955	SUPERINTENDENT OR PRESIDENT	Reginald V. Brown Taylor School District 9912 S. Avenue H Chicago IL 60617 (312) 734-7915
------------------	--	-----------------------------	---

Westinghouse Cooperative Health Occupations Assistant Program

SCHOOL(S)	George Westinghouse Area Vocational H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Career exploration	MINORITY	90%
JOB-RELATED INSTRUCTION	Yes	FEMALE	95%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	Unavailable
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	Lucile Broadwell 228 N. LaSalle St Chicago IL 60624 (312) 641-4447	SUPERINTENDENT OR PRESIDENT	Hamilton McMaster District 25 421 N. Homan Ave Chicago IL 60624 (312) 826-5796
------------------	---	-----------------------------	--

John Marshall High School Cooperative Laboratory Program

SCHOOL (S) John Marshall H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	33
PRIMARY PURPOSE	Occupational training	MINORITY	100%
JOB-RELATED INSTRUCTION	Yes	FEMALE	65%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Roosevelt Brassel 2605 S. Indiana Ave Chicago IL 60624 (312) 533-1784	SUPERINTENDENT OR PRESIDENT	Henry Springs District # 3250 W. Adams Chicago IL 60624 (312) 533-0074
------------------	--	-----------------------------	--

Chicago Double E (Education & Employment) Program

SCHOOL (S) Urban Youth Program

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	350
PRIMARY PURPOSE	Career exploration	MINORITY	98%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture Distributive education Health occupations Home economics Office occupations Technical occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS Double E is a guidance-oriented work-study program in which work is of secondary importance. The program emphasizes restructuring student attitudes related to school and education in general.

PROGRAM DIRECTOR	John Roberts 201 N. Wells St Chicago IL 60606 (312) 332-4465	SUPERINTENDENT OR PRESIDENT	James Redmond Chicago District 228 N. LaSalle St Chicago IL 60605 (312) 641-4400
------------------	---	-----------------------------	--

Wells High School Diversified Work-Study Program

SCHOOL(S) Wells H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	180
PRIMARY PURPOSE	Dropout prevention	MINORITY	50%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		Health occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Office occupations
RELATED PLACEMENTS	100%		Technical occupations
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Joseph DiLeonarde
936 N. Ashland Ave
Chicago IL 60622
(312) 421-5828

SUPERINTENDENT OR PRESIDENT

James Edmond
Chicago District
936 N. Ashland Ave
Chicago IL 60622
(312) 421-5828

Collinsville Cooperative Education Program

SCHOOL(S) Collinsville Area Vocational Center

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	87
PRIMARY PURPOSE	Occupational training	MINORITY	2%
JOB-RELATED INSTRUCTION	Yes	FEMALE	57%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	82%		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees

ADDITIONAL COMMENTS No student is refused participation in the program because of previous academic records. Attempts are made to place students commensurate with their abilities.

PROGRAM DIRECTOR Ray J. Potthast
2201 S. Morrison
Collinsville IL 62234
(618) 345-5350

SUPERINTENDENT OR PRESIDENT

Nolan E. Correll
Collinsville Unit 10 Schools
201 W. Clay St
Collinsville IL 62234
(618) 345-5350

Elgin Work Experience and Career Exploration Program (WECEP)

SCHOOL(S) Larsen, Ellis, Teeft, and Eastview Junior Highs

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	40
PRIMARY PURPOSE	Dropout prevention	MINORITY	25%
JOB-RELATED INSTRUCTION	Yes	FEMALE	45%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	Yes		Health occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Home economics
RELATED PLACEMENTS	Not applicable		Office occupations
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS The program stresses individual and group counseling along with parent participation in program activities.

PROGRAM DIRECTOR	Robert Bergmann 4 S. Gifford St Elgin IL 60120 (312) 741-6800	SUPERINTENDENT OR PRESIDENT	Paul Lawrence School District U-46 4 S. Gifford St Elgin IL 60120 (312) 741-6800
------------------	--	-----------------------------	--

Miles Township Cooperative Vocational Education Program

SCHOOL(S) Miles Township R.S. (East, West, North)

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Career exploration	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	12%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	Yes		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	Unavailable		Office occupations
ACTIVE UNION PARTICIPATION	No		Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	G. T. Guilluly 7700 Gross Point Rd Skokie IL 60076 (312) 966-3800	SUPERINTENDENT OR PRESIDENT	W. F. Gibbs Miles Township High Schools 7700 Gross Point Rd Skokie IL 60076 (312) 966-3800
------------------	--	-----------------------------	--

Springfield Vocational Cooperative Interrelated Education Program

SCHOOL(S) Area Vocational Center

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	30
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture Distributive education Health occupations Home economics Office occupations Technical occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	90%		
ACTIVE UNION PARTICIPATION	Yes		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS This program operates in cooperation with business and industry in 17 communities associated with the Area Vocational Center.

PROGRAM DIRECTOR D. Kent Siders
1101 S. 15th
Springfield IL 62703
(217) 525-3188

SUPERINTENDENT OR PRESIDENT Earl Patton
Springfield District 186
1900 W. Monroe St
Springfield IL 62704
(217) 525-3000

Sycamore High School Occupational Cooperative Program

SCHOOL(S) Sycamore H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	125
PRIMARY PURPOSE	Occupational training	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture Distributive education Health occupations Home economics Office occupations Trade and industrial
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	50%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Peter Johnson
315 W. Elm St
Sycamore IL 60178
(815) 895-2138

SUPERINTENDENT OR PRESIDENT Graydon Peterson
District 427
315 W. Elm St
Sycamore IL 60178
(815) 895-4512

Urbana High School Cooperative Education Program

SCHOOL (S) Urbana H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	180
PRIMARY PURPOSE	Occupational training	MINORITY	8%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Distributive education Health occupations Home economics Office occupations Technical occupations Trade and industrial
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	40%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE Added cost to the employer

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	John Garth 1002 S. Race Urbana IL 61801 (217) 384-3530	SUPERINTENDENT OR PRESIDENT	Eugene Howard Urbana District 116 1704 E. Washington Urbana IL 61801 (217) 384-3600
------------------	---	-----------------------------	---

=====

Waukegan High School (West Campus) Work Experience and Career Exploration Program (WPCRP)

SCHOOL (S) Waukegan H.S. West Campus

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	34
PRIMARY PURPOSE	Dropout prevention	MINORITY	15%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	Unavailable		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Haig Paravonian 2325 Brookside Waukegan IL 60085 (312) 336-3100	SUPERINTENDENT OR PRESIDENT	George B Smittle District 60 10 Glen Rock Waukegan IL 60085 (312) 336-3100
------------------	--	-----------------------------	--

Belleville Area College Agriculture, Marketing-Mid-Management and Allied Health Programs

SCHOOL(S) Belleville Area College

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	60
PRIMARY PURPOSE	Occupational training	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	30%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	65%		Office occupations
ACTIVE UNION PARTICIPATION	No		Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Student fees, Foundations, Industry
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Clyde Washburn 2500 Carlyle Rd Belleville IL 62221 (618) 235-2700	SUPERINTENDENT OR PRESIDENT	H. J. Haberaecker Belleville Area College District 522 2500 Carlyle Rd Belleville IL 62221 (618) 235-2700
------------------	--	-----------------------------	---

=====

Malcolm X College Cooperative Mid-Management Education Program

SCHOOL(S) Malcolm X College

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	150
PRIMARY PURPOSE	Occupational training	MINORITY	99%
JOB-RELATED INSTRUCTION	Yes	FEMALE	20%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		Technical occupations
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	50%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Foundations, Industry
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Wilbert Smith 1900 W. Van Buren Chicago IL 60612 (312) 942-3000	SUPERINTENDENT OR PRESIDENT	Charles Hurst Chicago City Colleges 180 N. Michigan Ave Chicago IL 60601
------------------	--	-----------------------------	---

College of DuPage Occupational Program

SCHOOL(S)

College of DuPage

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Occupational training	MINORITY	1%
JOB-RELATED INSTRUCTION	Yes	FEMALE	30%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	100%		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees, Foundations, Labor unions, Industry

ADDITIONAL COMMENTS The program provides for lab experiences as a supplement to CJT. The program also provides special services for veterans and handicapped students.

PROGRAM DIRECTOR D. Petrizzo
Lambert Rd at 22nd St
Glen Ellyn IL 60137
(312) 858-2800

SUPERINTENDENT OR PRESIDENT Rodney Berg
College of DuPage
Lambert Rd at 22nd St
Glen Ellyn IL 60137
(312) 858-2800

Joliet Junior College Agriculture Business and Supply Program

SCHOOL(S)

Joliet J.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	225
PRIMARY PURPOSE	Occupational training	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	None
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Max Kuster
1416 Houbolt Ave
Joliet IL 60436
(815) 729-9020

SUPERINTENDENT OR PRESIDENT Dean Davis
District 525
RR 3 Houbolt Ave
Joliet IL 60436
(815) 729-9020

Triton College Dental Lab Technology Program

SCHOOL(S) Triton College

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	53
PRIMARY PURPOSE	Occupational training	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	15%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	3%
INDUSTRIAL SETTING	Major industrial area		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Health occupations
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees, Industry

ADDITIONAL COMMENTS In the last semester of the program, the student has internship at Loyola School of Dentistry or Hines Hospital. The program offers specialization in full and partial dentures, crowns and bridges and in ceramics. Students may also elect to have internship in Maxello facial reconstruction.

PROGRAM DIRECTOR	Frances McCann Triton College River Grove IL 60171 (312) 456-0300	SUPERINTENDENT OR PRESIDENT	Herbert Zeitlin
------------------	--	--------------------------------	-----------------

=====

Wirth Junior High School Work Experience and Career Exploration Program (WECEP).

SCHOOL(S) Wirth Junior H.S.

EDUCATIONAL LEVEL	Varied	ENROLLMENT	25
PRIMARY PURPOSE	Dropout prevention	MINORITY	50%
JOB-RELATED INSTRUCTION	Yes	FEMALE	15%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area		
STUDENTS UNDER 16	Yes	OCCUPATIONAL AREAS	Agriculture
ACADEMIC CREDIT AT JOB SITE	No		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Russ Masinelli 623 E. Macoupin St Staunton IL 62088 (618) 635-5258	SUPERINTENDENT OR PRESIDENT	Noah Neace Cahokia Dist. 187 1700 Jerome Lane Cahokia IL 62206 (618) 332-1333
------------------	---	--------------------------------	---

Bloomington High School (North) Work Experience and Career Exploration Program (WEC EP)

SCHOOL(S) Bloomington H.S. North

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	100
PRIMARY PURPOSE	Dropout prevention	MINORITY	1%
JOB-RELATED INSTRUCTION	Yes	FEMALE	17%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture Distributive education Home economics
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Kenneth Bales
R.R. 10 Box 647
Bloomington IN 47401
(812) 876-4056

SUPERINTENDENT OR PRESIDENT Ronald Walton
Monroe County Community School Corp.
315 North Dr
Bloomington IN 47401
(812) 339-3481

Evansville Vocational Work-Study Program

SCHOOL(S) Bosque, Central, Harrison, North Reitz H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	95
PRIMARY PURPOSE	Dropout prevention	MINORITY	40%
JOB-RELATED INSTRUCTION	Yes	FEMALE	30%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Home economics Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS This program is designed for the low IQ student. Jobs are usually available with small businesses, in service occupations and places where employee flexibility is not required.

PROGRAM DIRECTOR John Wolford
1 S.E. Ninth St
Evansville IN 47708
(812) 426-5039

SUPERINTENDENT OR PRESIDENT Wilmer Bugher
Evansville-Vanderburgh School Corp.
1 S.E. Ninth St
Evansville IN 47708
(812) 426-5053

Highland High School Work-Study Program

SCHOOL(S) Highland H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	25
PRIMARY PURPOSE	Career exploration	MINORITY	2%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	80%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS The program enrolls educable mentally retarded students.

PROGRAM DIRECTOR	Edward McDonald 9145 Kennedy Ave Highland IN 46322 (219) 923-7400	SUPERINTENDENT OR PRESIDENT	Allen Warren School Town of Highland 9145 Kennedy Ave Highland IN 46322 (219) 923-7400
------------------	--	-----------------------------	--

Blue River Valley High School Work-Study Career Education Program

SCHOOL(S) Blue River Valley H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	21
PRIMARY PURPOSE	Dropout prevention	MINORITY	Unavailable
JOB-RELATED INSTRUCTION	Yes	FEMALE	43%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Distributive education Health occupations Office occupations Trade and industrial
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS One feature of the program includes establishing individual savings accounts for students.

PROGRAM DIRECTOR	Bella Schmidt Route Five New Castle IN 47362 (317) 836-4816	SUPERINTENDENT OR PRESIDENT	Carl Fisher Blue River Valley Schools Route Five New Castle IN 47362 (317) 836-4816
------------------	--	-----------------------------	---

LaSalle High School Pre-employment Vocational Experience Program

SCHOOL(S) LaSalle H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	64
PRIMARY PURPOSE	Career exploration	MINORITY	65%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	100%		Office occupations
ACTIVE UNION PARTICIPATION	No		Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees

ADDITIONAL COMMENTS This program uses behavior modification techniques as a means of encouraging positive student attitudes towards work.

PROGRAM DIRECTOR James W. O'Hara
110 N. Williams
South Bend IN 46601
(219) 232-5744

SUPERINTENDENT OR PRESIDENT Donald A. Dake
South Bend Community School Corp.
635 S. Main St
South Bend IN 46618
(219) 234-6141

=====

Southeast Polk Junior-Senior High School Distributive Education Cooperative Program

SCHOOL(S) Southeast Polk Junior-Senior H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Occupational training	MINORITY	1%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	Unavailable
INDUSTRIAL SETTING	Beacons community	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	90%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Merrill Butts
401 Sixth St S.W.
Altoona IA 50009
(515) 967-4393

SUPERINTENDENT OR PRESIDENT Charles Varner
Southeast Polk Community Schools
8325 N.E. University
Runnells IA 50237
(515) 967-4221

Washington High School Trade and Industrial Cooperative Education Program

SCHOOL(S) Washington H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	25
PRIMARY PURPOSE	Occupational training	MINORITY	8%
JOB-RELATED INSTRUCTION	Yes	FEMALE	16%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education Health occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	80%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE No ?

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Duane Popenhagen
2205 Forest Dr. S.E.
Cedar Rapids IA 52403
(319) 398-2238

SUPERINTENDENT OR PRESIDENT

Craig Currie
Cedar Rapids Community S.D.
346 2nd Ave S.W.
Cedar Rapids IA 52404

Des Moines Technical High School Trade and Industry Cooperative Training Program

SCHOOL(S) Des Moines Technical H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	60
PRIMARY PURPOSE	Occupational training	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	10%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	90%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Labor unions, Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Lyle Smithson
1800 Grand Ave
Des Moines IA 50307
(515) 284-7848

SUPERINTENDENT OR PRESIDENT

Dwight Davis
Des Moines Independent Community S.D.
1800 Grand Ave
Des Moines IA 50307
(515) 284-7911

Des Moines Technical High School Vocational Food Service Program

SCHOOL(S) Des Moines Tech H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	60
PRIMARY PURPOSE	Occupational training	MINORITY	55%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	10%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Home economics
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	50%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS This is a 3-year program in which students in the 10th grade are enrolled in the Vocational Food Service and Preparation segment. In the 11th grade students are enrolled in Tea Room Operation and in the 12th grade students are prepared for co-op employment.

PROGRAM DIRECTOR	Gretchen Bonnewell 1800 Grand Ave Des Moines IA 50307 (515) 284-7871	SUPERINTENDENT OR PRESIDENT	Dwight Davis Des Moines Public Schools 1800 Grand Ave Des Moines IA 50307 (515) 284-7846
------------------	---	-----------------------------	--

=====
Graettinger Community School Work-Study Program

SCHOOL(S) Graettinger Community School

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	16
PRIMARY PURPOSE	Dropout prevention	MINORITY	None
JOB-RELATED INSTRUCTION	No	FEMALE	80%
LOCATION OF JOB SITES	On school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Office occupations Trade and industrial
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	No		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE School 80%
PRIVATE SUPPORT None
ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Rob Brockmeyer Box 58 Graettinger IA 51342 (712) 859-3393	SUPERINTENDENT OR PRESIDENT	John Ffner Graettinger Community School Box 58 Graettinger IA 51342 (712) 859-3286
------------------	--	-----------------------------	--

Harlan Community High School Vocational Office Education Program

SCHOOL(S) Harlan Community H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	24
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS Approximately 54 percent of the seniors in the school are enrolled in this cooperative job training program.

PROGRAM Larye R. Johnson
DIRECTOR 1623 Victoria St
Harlan IA 51537
(712) 755-5810

SUPERINTENDENT
OR PRESIDENT

Orville Frazier
Harlan Community School District
2102 Durant St
Harlan IA 51537
(712) 755-5810

Clarke Community High School Cooperative Occupational Education Program

SCHOOL(S) Clarke Community H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	25
PRIMARY PURPOSE	Career exploration	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Distributive education Health occupations Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees, Industry

ADDITIONAL COMMENTS None

PROGRAM Gary Thomas
DIRECTOR Clarke High School
Osceola IA 50213
(515) 342-2132

SUPERINTENDENT
OR PRESIDENT

R. Riekens
Clarke Community School District
Clarke High School
Osceola IA 50213
(515) 342-2132


Perry High School Distributive Education Program

SCHOOL (S)	Perry H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	34
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	65%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	10%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	75%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS Besides OJT, lab packets are available as supplemental sources of student training. Student activities include participation in the DECA Program.

PROGRAM DIRECTOR L. K. Christiansen
 2703 Warford
 Perry IA 50220
 (515) 465-3307

SUPERINTENDENT OR PRESIDENT

Blaine Lytle
 Perry Community School District
 18th and Lucinda
 Perry IA 50220
 (515) 465-3503

=====

Urbandale High School Office Education Program

SCHOOL(S)	Urbandale H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	24
PRIMARY PURPOSE	Occupational training	MINORITY	1%
JOB-RELATED INSTRUCTION	Yes	FEMALE	95%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	93%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Wayne Larson
 7111 Aurora
 Urbandale IA 50322
 (515) 276-3022

SUPERINTENDENT OR PRESIDENT

Lyle Kehm
 Urbandale Community School District
 7101 Airline Ave
 Urbandale IA 50322

N.E. Iowa Agri-Business Technology Program

SCHOOL(S)

N.E. Iowa Area Vocational Technical School

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	30
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	None
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	80%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
PRIVATE SUPPORT Student fees
ADDITIONAL COMMENTS None

PROGRAM Darwin Schrage
DIRECTOR Box 400
 Calmar IA 52132
 (319) 562-3263

SUPERINTENDENT Max Clark
OR PRESIDENT N.E. Iowa Area Voc. Tech. School
 Box 400
 Calmar IA 52232
 (319) 562-3263

=====

Kirkwood Community College Practical Nurse Program

SCHOOL(S)

Kirkwood C.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	70
PRIMARY PURPOSE	Occupational training	MINORITY	3%
JOB-RELATED INSTRUCTION	Yes	FEMALE	96%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	99%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
PRIVATE SUPPORT Student fees, Foundations
ADDITIONAL COMMENTS This program is preparing to provide advanced job placement services for
graduating seniors.

PROGRAM Sue Collogan
DIRECTOR 6301 Kirkwood Blvd
 Cedar Rapids IA 52406
 (319) 398-5564

SUPERINTENDENT Selby Ballantyne
OR PRESIDENT Merged Area 10
 6301 Kirkwood Blvd
 Cedar Rapids IA 52406
 (319) 398-5411

Eagle Grove Center Clerical Office Occupations Program

SCHOOL(S)	Eagle Grove Center		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	18
PRIMARY PURPOSE	Occupational training	MINORITY	1%
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	3%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	98%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR W. R. Hammans
330 Ave M
Ft Dodge IA 50501
(515) 576-7201

SUPERINTENDENT OR PRESIDENT Edwin Barbour
Iowa Central C.C.
330 Ave M
Ft Dodge IA 50501
(515) 576-7201

=====
Council Bluff Neighborhood Youth Corps In-School Program

SCHOOL(S)	Council Bluff Schools		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	60
PRIMARY PURPOSE	Varied	MINORITY	8%
JOB-RELATED INSTRUCTION	Yes	FEMALE	48%
LOCATION OF JOB SITES	On school property	HANDICAPPED	6%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Health occupations Office occupations Trade and industrial
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	30%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE We pay all of the student salaries.

PRIVATE SUPPORT None

ADDITIONAL COMMENTS Through program participation, dropouts are permitted to attend classes and progress on an individual basis. These students are able to receive diplomas upon graduation.

PROGRAM DIRECTOR Roy Baron
P.O. Box 46
Harlan IA 51537
(712) 755-5135

SUPERINTENDENT OR PRESIDENT

Clay Center Community High School General Occupations Education Program

SCHOOL (S) Clay Center Community H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	42
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture Distributive education Health occupations Home economics Office occupations Technical occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	50%		
ACTIVE UNION PARTICIPATION	Yes		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	J. Lester Hooper McKinley School Clay Center KS 67432 (913) 632-3129	SUPERINTENDENT OR PRESIDENT	Charles L. Stuart Unified S.D. 379 5th and Lincoln Clay Center KS 67432 (913) 632-3176
------------------	---	-----------------------------	--

=====
Lawrence High School TRADES Program

SCHOOL (S) Lawrence H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	80
PRIMARY PURPOSE	Dropout prevention	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations Home economics Office occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	90%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Labor unions

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Mrs. Daryl Jehle 19th & La. St. Lawrence KS 66044 (913) 842-6222	SUPERINTENDENT OR PRESIDENT	Carl Knox Unified School District 497 2017 Louisiana St Lawrence KS 66044 (913) 842-6222
------------------	---	-----------------------------	--

Pratt Junior College Office Education Program

SCHOOL(S) Pratt J.C.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	21
PRIMARY PURPOSE	Occupational training	MINORITY	1%
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Farming region		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Office occupations
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	20%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Student fees
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	John White Pratt Junior College Pratt KS 67124 (316) 672-5641	SUPERINTENDENT OR PRESIDENT	Donald Tolbert Pratt J.C. Highway Six Pratt KS 67124 (316) 672-5641
------------------	--	-----------------------------	---

Wichita Neighborhood Youth Corps

SCHOOL(S) Unified School District #259

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	365
PRIMARY PURPOSE	Dropout prevention	MINORITY	75%
JOB-RELATED INSTRUCTION	Yes	FEMALE	63%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Major industrial area		
STUDENTS UNDER 16	Yes	OCCUPATIONAL AREAS	Health occupations Office occupations Trade and industrial
ACADEMIC CREDIT AT JOB SITE	No		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Bruce Watson 1847 N. Chautauqua Wichita KS 67218 (316) 683-2657	SUPERINTENDENT OR PRESIDENT	Alvin E. Morris Unified School District #259 428 S. Broadway Wichita KS 67218 (316) 268-7831
------------------	--	-----------------------------	--

Colby Community College Department of Practical Nurse Education

SCHOOL(S) Colby C.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	25
PRIMARY PURPOSE	Occupational training	MINORITY	1%
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Farming region		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Health occupations
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	99%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Sister Mary Grief
 210 Range
 Colby KS 67701
 (913) 642-3335

SUPERINTENDENT
 OF PRESIDENT

J. H. Tangeman
 Colby C.C.
 1255 S Range
 Colby KS 67701
 (913) 642-3335

=====
 Southeast Kansas Distributive Education Program

SCHOOL(S) Southeast Kansas Area Vocational Technical School

EDUCATIONAL LEVEL	Varied	ENROLLMENT	15
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	47%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	10%
INDUSTRIAL SETTING	Farming region		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	60%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Melvin Briley
 500 W. Maple
 Columbus KS 66725
 (316) 429-3896

SUPERINTENDENT
 OR PRESIDENT

George Varley
 Southeast Kansas Area District
 Administrative Office
 Coffeyville KS 67337
 (316) 251-3910

Southeast Kansas Office Education Program

SCHOOL(S) Southeast Kansas Area Vocational Technical School

EDUCATIONAL LEVEL	Varied	ENROLLMENT	10
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	10%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	60%		
ACTIVE UNION PARTICIPATION	Unavailable		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Melvin Briley 500 W. Maple Columbus KS 66725 (316) 429-3896	SUPERINTENDENT OR PRESIDENT	George Varley Southeast Kansas Area District Administrative Office Coffeyville KS 67337 (316) 251-3910
------------------	--	-----------------------------	--

=====

Lafayette High School Cooperative Occupational Experience (COE) Program

SCHOOL(S) Lafayette H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	126
PRIMARY PURPOSE	Dropout Prevention	MINORITY	50%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	3%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education Home economics
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS The first semester of the program is used for career exploration in which students observe jobs to determine their interests. The second semester students are placed in jobs based on those interests identified the first semester.

PROGRAM DIRECTOR	Eddie B. Murphy 400 Lafayette Parkway Lexington KY 40503 (606) 278-6076	SUPERINTENDENT OR PRESIDENT	Guy S. Potts Payette County 400 Lafayette Parkway Lexington KY 40503 (606) 278-6076
------------------	--	-----------------------------	---

Laurel County High School Specialized Vocational Education Program

SCHOOL(S) Laurel County H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	45
PRIMARY PURPOSE	Dropout prevention	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	None
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	25%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture Distributive education Trade and Industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	No		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Frank Cornett Laurel County H.S. London KY 40741 (606) 864-7371	SUPERINTENDENT OR PRESIDENT	Hayward Gillian Laurel County Board of Education Box 320 London KY 40741 (606) 864-5114
------------------	--	-----------------------------	---

=====
Louisville Neighborhood Youth Corps

SCHOOL(S) Louisville Public Schools

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	285
PRIMARY PURPOSE	Career exploration	MINORITY	79%
JOB-RELATED INSTRUCTION	Yes	FEMALE	47%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	No		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Richard Stewart Fourth & Broadway Sts Louisville KY 40202 (502) 581-4697	SUPERINTENDENT OR PRESIDENT	Newman Walker Louisville Independent Schools Fourth & Broadway Sts Louisville KY 40202 (502) 581-4518
------------------	---	-----------------------------	---

Mayfield High School Summer Work-Study - Gainful Home Economics Program

SCHOOL(S) Mayfield H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	10
PRIMARY PURPOSE	Occupational training	MINORITY	60%
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	On school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Home economics
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS Girls enrolled in the program are economically, culturally and educationally handicapped.

PROGRAM Bobby McClain
 DIRECTOR 709 S. Eighth St
 Mayfield KY 42066
 (502) 247-3545

SUPERINTENDENT Don Sparks
 OR PRESIDENT Mayfield Independent Board of Educ.
 709 S. Eighth St
 Mayfield KY 42066
 (502) 247-3545

=====
 Jetton Junior High School Orientation to the World of Work Program

SCHOOL(S) Jetton Junior H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	50
PRIMARY PURPOSE	Dropout prevention	MINORITY	30%
JOB-RELATED INSTRUCTION	Yes	FEMALE	10%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Home economics Technical occupations
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS The program utilizes role playing and group discussion techniques along with programmed materials and television recording equipment as supplements to OJT.

PROGRAM Ray Moore
 DIRECTOR 10th and Clark Sts.
 Paducah KY 42001
 (502) 442-5262

SUPERINTENDENT David Whitehead
 OR PRESIDENT Paducah Independent School System
 10th and Clark Sts.
 Paducah KY 42001
 (502) 442-6121

Paducah Tilghman High School Cooperative Work Experience Program

SCHOOL(S) Paducah Tilghman H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	120
PRIMARY PURPOSE	Career exploration	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	55%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Student fees
 ADDITIONAL COMMENTS None

PROGRAM James Taylor
 DIRECTOR 2400 Washington St
 Paducah KY 42001
 (502) 443-1703

SUPERINTENDENT David Whitehead
 OR PRESIDENT Paducah Independent
 1000 Clark St
 Paducah KY 42001
 (502) 442-6121

=====
 Letcher County Neighborhood Youth Corps

SCHOOL(S) Whitesburg H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	160
PRIMARY PURPOSE	Dropout prevention	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	55%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	4%
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Health occupations
ACADEMIC CREDIT AT JOB SITE	No		Office occupations
RELATED PLACEMENTS	60%		Trade and industrial
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM Burtis K. Webb
 DIRECTOR Box 269
 Whitesburg, KY 41858
 (606) 633-7546

SUPERINTENDENT
 OR PRESIDENT

Elizabethtown Community College Work-Study Program

SCHOOL(S)	Elizabethtown C.C.		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	23
PRIMARY PURPOSE	Dropout prevention	MINORITY	26%
JOB-RELATED INSTRUCTION	No	FEMALE	60%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Office occupations Technical occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	No		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	Lila E. Kieser Elizabethtown C.C. Elizabethtown KY 42701 (502) 769-2371	SUPERINTENDENT OR PRESIDENT	James S. Owen
------------------	--	--------------------------------	---------------

Elizabethtown Community College Retail Mid-Management Program

SCHOOL(S)	Elizabethtown C.C.		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	33
PRIMARY PURPOSE	Occupational training	MINORITY	8%
JOB-RELATED INSTRUCTION	Yes	FEMALE	7%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	This was one of the first retail mid-management programs in Kentucky.		

PROGRAM DIRECTOR	John P. Allard RR 3 Elizabethtown KY 42701 (502) 769-2464	SUPERINTENDENT OR PRESIDENT	James Owens Elizabethtown C.C. RR 3 Elizabethtown KY 42701 (502) 769-2371
------------------	--	--------------------------------	---

Hopkinsville Community College Retail Mid-Management Program

SCHOOL(S) Hopkinsville C.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	25
PRIMARY PURPOSE	Occupational training	MINORITY	17%
JOB-RELATED INSTRUCTION	Yes	FEMALE	20%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees

ADDITIONAL COMMENTS Students in the program serve an internship rather than participate in a co-op program between their 1st and 2nd years in college. Students participate in another internship program in the last 6 weeks of school.

PROGRAM DIRECTOR Barry Perry
3411 Ginger Dr
Hopkinsville KY 42240
(502) 885-8598

SUPERINTENDENT OR PRESIDENT Thomas Riley
University of Kentucky
North Dr
Hopkinsville KY 42240
(502) 886-3921

Somerset Community College Cooperative Education Program

SCHOOL(S) Somerset C.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	50
PRIMARY PURPOSE	Career exploration	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	Unavailable
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Health occupations Office occupations
STUDENTS UNDER 16	Unavailable		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	85%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS Particular attention is given to recruiting the economically disadvantaged student as a means of preventing them from dropping out of school.

PROGRAM DIRECTOR John Swope
Monticello Road
Somerset KY 42501
(606) 678-8174

SUPERINTENDENT OR PRESIDENT Roscoe Kelley
U. of Kentucky
Monticello Road
Somerset KY 42501
(606) 678-8174

McKinley Senior High School Cooperative Office Education Program

SCHOOL(S) McKinley Senior H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	16
PRIMARY PURPOSE	Career exploration	MINORITY	100%
JOB-RELATED INSTRUCTION	Yes	FEMALE	99%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	50%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR A. B. White
800 E McKinley St
Baton Rouge LA 70802
(504) 344-7696

SUPERINTENDENT
OF PRESIDENT

A. B. Michot
District 6
800 McKinley St.
Baton Rouge LA 70802
(504) 344-7696

Chalmette Senior High School Cooperative Office Education Program

SCHOOL(S) Chalmette Senior H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	11
PRIMARY PURPOSE	Dropout prevention	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	None
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	80%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Betty Moody
1101 E Jge Perez Dr
Chalmette LA 70043
(504) 271-4506

SUPERINTENDENT
OF PRESIDENT

Joseph Davies
St Bernard Parish
Chalmette Circle
Chalmette LA 70043
(504) 271-4506

Eunice High School Cooperative Education Program

SCHOOL(S) Eunice H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	50
PRIMARY PURPOSE	Career exploration	MINORITY	50%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Distributive education Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	20%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Foundations
 ADDITIONAL COMMENTS The students in the program are disadvantaged.

PROGRAM DIRECTOR	Roland Smith P. O. Box 1124 Eunice LA 70535 (318) 457-7137	SUPERINTENDENT OR PRESIDENT	John Dupre St. Landry Parish School Board Creswell Lane Opelousas LA 70570 (318) 948-3657
------------------	---	-----------------------------	---

Lafayette Parish Cooperative Distributive Education Program

SCHOOL(S) Lafayette Parish Vocational Center

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	140
PRIMARY PURPOSE	Occupational training	MINORITY	18%
JOB-RELATED INSTRUCTION	Yes	FEMALE	45%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	85%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Labor unions, Industry
 ADDITIONAL COMMENTS The center's program serves five schools.

PROGRAM DIRECTOR	George Weatherford 18th St Lafayette LA 70501 (318) 233-2026	SUPERINTENDENT OR PRESIDENT	Paul Broussard Lafayette Parish School System P. O. Box 2158 Lafayette LA 70501 (318) 232-2026
------------------	---	-----------------------------	--

West Monroe High School Cooperative Office Education Program

SCHOOL (S) West Monroe H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	28
PRIMARY PURPOSE	Occupational training	MINORITY	8%
JOB-RELATED INSTRUCTION	Yes	FEMALE	95%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	70%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS Students, who are selected on the basis of need, compete with one another for training stations. Summer training is required in the program.

PROGRAM Colene Mann
DIRECTOR 1509 Elizabeth
W. Monroe LA 71291
(318) 322-0365

SUPERINTENDENT
OR PRESIDENT

J. O. Lancaster
Ouachita Parish School Board
100 Bry Ave
Monroe LA 71201
(318) 323-1391

=====

Bucksport High School Cooperative Vocational Education Program

SCHOOL (S) Bucksport H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	35
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	10%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Agriculture Distributive education Home economics Office occupations Technical occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	33%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM Frank A. Moore
DIRECTOR Box 749
Bucksport ME 04416
(207) 469-7306

SUPERINTENDENT
OR PRESIDENT

Kenneth Kinney
Bucksport School Department
Bucksport St
Bucksport ME 04416
(207) 469-7311

Bangor High School Vocational Work Experience Program

SCHOOL (S)	Bangor H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	100
PRIMARY PURPOSE	Career exploration	MINORITY	1%
JOB-RELATED INSTRUCTION	Yes	FEMALE	34%
LOCATION OF JOB SITES	On school & in businesses	HANDICAPPED	3%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	Unavailable		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	50%		Home economics
ACTIVE UNION PARTICIPATION	No		Trade and industrial

REIMBURSED EXPENSE None
PRIVATE SUPPORT None

ADDITIONAL COMMENTS A course is offered sophomores in vocational exploration which includes 6 weeks in each of six industrial shops. A course in career education is also offered students as a supplement to job-related instruction.

PROGRAM DIRECTOR	Charlene Popham Box 145 E. Corinth ME 04427 (207) 285-7779	SUPERINTENDENT OR PRESIDENT	Wendell Eaton Bangor School System 885 Broadway Bangor ME 04401 (207) 942-7336
-------------------------	---	------------------------------------	--

Marshall High School Cooperative Vocational Education Program

SCHOOL (S)	Marshall H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	35
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	75%		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Trade and industrial

REIMBURSED EXPENSE None
PRIVATE SUPPORT None

ADDITIONAL COMMENTS The program is located in a State border community, therefore, the program operates with the vocational and labor departments of two States. Students are placed in Maine and New Hampshire for C.T.

PROGRAM DIRECTOR	Samuel Johnson 88 State Road Eliot ME 03903 (207) 439-4375	SUPERINTENDENT OR PRESIDENT	Bruce McGray Marshwood H.S. Eliot and S. Berwick Eliot ME 03903 (207) 439-1560
-------------------------	---	------------------------------------	--

Stearns High School Cooperative Career Education Program

SCHOOL(S) Stearns H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	80
PRIMARY PURPOSE	Career exploration	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		Home economics
ACADEMIC CREDIT AT JOB SITE	Yes		Office occupations
RELATED PLACEMENTS	Not applicable		Trade and industrial
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE Percentage of wages of disadvantaged and handicapped students

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Morgan E. Kendrick 124 Central St Millinocket ME 04462 (207) 723-4032	SUPERINTENDENT OR PRESIDENT	L. E. Gardner Millinocket School Department Brookstock Ave Millinocket ME 04462 (207) 723-4032
------------------	--	-----------------------------	--

Rangeley High School Cooperative Education Program

SCHOOL(S) Rangeley H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	85
PRIMARY PURPOSE	Dropout prevention	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	1%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Margaret Foley Rangeley H.S. Rangeley ME 04970 (207) 864-5965	SUPERINTENDENT OR PRESIDENT	Marc Plante Rangeley School Union 32 School St Rangeley ME 04970 (207) 864-5562
------------------	--	-----------------------------	---

School Without A Building

SCHOOL(S) Baltimore City Public Schools

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	350
PRIMARY PURPOSE	Dropout prevention	MINORITY	90%
JOB-RELATED INSTRUCTION	Yes	FEMALE	70%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education Health occupations Office occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS Each pupil in the program is assigned a liaison who serves as his intermediary between home and school.

PROGRAM DIRECTOR Charles Allen
Gwynns Fall Pkwy
Baltimore MD 21216
(301) 467-4000

SUPERINTENDENT OR PRESIDENT

Roland Patterson
Baltimore City Public Schools
3 E. 25th St
Baltimore MD 21218
(301) 895-4512

=====

Baltimore VEA Work-Study Program

SCHOOL(S) Baltimore City Public Schools

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	300
PRIMARY PURPOSE	Career exploration	MINORITY	85%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	On school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education Home economics Office occupations Technical occupations Trade and industrial
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	No		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS The program is designed to provide disadvantaged vocational students with OJT during the summer months.

PROGRAM DIRECTOR Ernest Lee
1615 St. Stephens St
Baltimore MD 21216
(301) 566-7085

SUPERINTENDENT OR PRESIDENT

Roland Patterson
Baltimore City Public Schools
3 E. 25th St
Baltimore MD 21218
(301) 467-4000

Baltimore Summer Work-Study Program

SCHOOL(S) Baltimore City Public Schools

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	350
PRIMARY PURPOSE	Dropout prevention	MINORITY	73%
JOB-RELATED INSTRUCTION	Yes	FEMALE	33%
LOCATION OF JOB SITES	On school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations Trade and industrial
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	No		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	Unavailable		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Benjamin Whitten 2330 St. Paul St. Baltimore MD 21218 (301) 467-4000	SUPERINTENDENT OR PRESIDENT	Roland Patterson Baltimore City Public Schools 3 East 25th St Baltimore MD 21218 (301) 467-4000
------------------	---	-----------------------------	---

Montgomery Hills Junior High School Work Oriented Curriculum

SCHOOL(S) Montgomery Hills Junior H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	18
PRIMARY PURPOSE	Career exploration	MINORITY	50%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture Distributive education Health occupations Home economics Office occupations Technical occupations Trade and industrial
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	John A. Heffner 332 E. Diamond Ave Gaithersburg MD 20760 (301) 869-6206	SUPERINTENDENT OR PRESIDENT	Homer Elseroad Montgomery County Public Schools 850 N. Washington St Rockville MD 20850 (301) 279-3493
------------------	--	-----------------------------	--

Montgomery Village Junior High School Work Oriented Curriculum

SCHOOL(S) Montgomery Village Junior H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	18
PRIMARY PURPOSE	Career exploration	MINORITY	25%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	25%
INDUSTRIAL SETTING	Bedroom community		
STUDENTS UNDER 16	Yes	OCCUPATIONAL AREAS	Agriculture
ACADEMIC CREDIT AT JOB SITE	Yes		Distributive education
RELATED PLACEMENTS	50%		Health occupations
ACTIVE UNION PARTICIPATION	No		Home economics
			Office occupations

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS The program provides for a core three-period class in which one teacher works with all students in their major subjects and provides an individual remedial program where needed.

PROGRAM Jerome Bradford
DIRECTOR Watkins Mill Rd
Gaithersburg MD 20760
(301) 948-6880

SUPERINTENDENT Robert Shaffner
OR PRESIDENT Montgomery County Public Schools
N. Washington St
Rockville MD 20850
(301) 279-3000

Arundel Senior High School Cooperative Occupations Program

SCHOOL(S) Arundel Senior H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	109
PRIMARY PURPOSE	Occupational training	MINORITY	35%
JOB-RELATED INSTRUCTION	Yes	FEMALE	15%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Bedroom community		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Trade and industrial
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	25%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS This program is designed for students who are unable to adjust to a regular vocational program. It is also designed for 12th grade students who are unprepared to enter the world of work and need training before graduation.

PROGRAM Lee D. Treece
DIRECTOR Route 175
Gambrills MD 21054
(301) 721-3424

SUPERINTENDENT Edward J. Anderson
OR PRESIDENT Ann Arundel County School
Green St
Annapolis MD 21404
(301) 674-3921

Brooklyn Park High School Cooperative Occupational Program (COP)

SCHOOL(S) Brooklyn Park H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	27
PRIMARY PURPOSE	Career exploration	MINORITY	12%
JOB-RELATED INSTRUCTION	Yes	FEMALE	8%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	4%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	70%		Office occupations
ACTIVE UNION PARTICIPATION	No		Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Norman Brewer
205 Sweetser Rd
Linthicum Hts MD 21090
(301) 789-8500

SUPERINTENDENT OR PRESIDENT

William Anderson
Anne Arundle County
200 Hammonds Lane
Baltimore MD 21225

=====

Gaithersburg High School Work-Oriented Curriculum

SCHOOL(S) Gaithersburg H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	64
PRIMARY PURPOSE	Dropout prevention	MINORITY	20%
JOB-RELATED INSTRUCTION	Yes	FEMALE	28%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	7%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	Yes		Health occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Office occupations
RELATED PLACEMENTS	85%		Trade and industrial
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR James Toquinto
314 S. Frederick Ave
Rockville MD 20850
(301) 279-3169

SUPERINTENDENT OR PRESIDENT

Homer Elseroad
Montgomery County Public Schools
850 N. Washington St
Gaithersburg MD 20760
(301) 948-9558

Montgomery Blair High School Work-Oriented Curriculum

SCHOOL(S) Montgomery Blair H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	52
PRIMARY PURPOSE	Dropout prevention	MINORITY	25%
JOB-RELATED INSTRUCTION	Yes	FEMALE	42%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education Office occupations Trade and industrial
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	None		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR E. M. Willis
313 Wayne Ave
Silver Spring MD 20907
(301) 762-6106

SUPERINTENDENT OR PRESIDENT Homer Eisneroad
Montgomery County Public Schools
850 N. Washington St
Rockville MD 20850
(301) 279-3000

=====
Maryland Career Development Project: Work-Oriented (Cooperative) Component

SCHOOL(S) General Henry Lee Junior H.S.

EDUCATIONAL LEVEL	Varied	ENROLLMENT	30
PRIMARY PURPOSE	Dropout prevention	MINORITY	25%
JOB-RELATED INSTRUCTION	No	FEMALE	4%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education Trade and industrial
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS This program utilizes group counseling sessions, role playing and other techniques which are designed to aid the student in making a successful adjustment to his job.

PROGRAM DIRECTOR E. Niel Carey
P.O. Box 8717
Baltimore MD 81240
(301) 796-8300

SUPERINTENDENT OR PRESIDENT Roland Patterson
Baltimore Schools
525 S Hanover St
Baltimore MD 21201
(301) 467-4000

Maryland Career Development Project: Work-Oriented Component

SCHOOL(S) Rock Glen Junior H.S.

EDUCATIONAL LEVEL	Varied	ENROLLMENT	42
PRIMARY PURPOSE	Dropout prevention	MINORITY	50%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	Yes		Health occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Office occupations
RELATED PLACEMENTS	Not applicable		Trade and industrial
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE One half of salary

PRIVATE SUPPORT None

ADDITIONAL COMMENTS This is a work-oriented program for students in the ninth grade. Instructors, who developed special courses for the program, volunteer to teach students. Students are encouraged to continue their education and are not allowed to remain in their jobs after the ninth grade.

PROGRAM Niel Carey
 DIRECTOR 600 Wynhuist Ave
 Baltimore MD 21210
 (301) 383-3419

SUPERINTENDENT Roland Patterson
 OR PRESIDENT Baltimore schools
 3 E. 25th St
 Baltimore MD 21218
 (301) 467-4000

=====

Brockton High School Project V.I.E.W.S.

SCHOOL(S) Brockton H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	420
PRIMARY PURPOSE	Occupational training	MINORITY	4%
JOB-RELATED INSTRUCTION	Yes	FEMALE	30%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		Technical occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Trade and industrial
RELATED PLACEMENTS	60%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM Joseph Prioli
 DIRECTOR 470 Forest Ave
 Brockton MA 02401
 (617) 588-7800

SUPERINTENDENT Joseph Killory
 OR PRESIDENT Brockton School Department
 470 Forest Ave
 Brockton MA 02401
 (617) 588-7800

Concord-Carlisle High School Cooperative Education Program

SCHOOL(S)	Concord-Carlisle H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	235
PRIMARY PURPOSE	Dropout prevention	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Agriculture Distributive education Health occupations Home economics Office occupations Technical occupations Trade and industrial
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	Industry		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR Thomas Curtin
115 Stow St
Concord MA 01742
(617) 369-9500

SUPERINTENDENT OR PRESIDENT

Ralph Sloan
Concord Schools
115 Stow St
Concord MA 01742
(617) 369-9500

=====

Monument Mountain Regional High School Work Experience Program

SCHOOL(S)	Monument Mountain Regional H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	42
PRIMARY PURPOSE	Career exploration	MINORITY	1%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Technical occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	26%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	Foundations, Industry		
ADDITIONAL COMMENTS	Career packets are used by the employer and the school for training students in specific career areas.		

PROGRAM DIRECTOR James Gralla
121 Main St
Housatonic MA 01236
(413) 274-6627

SUPERINTENDENT OR PRESIDENT

George Lane
Berkshire Hills Regional S.D.
Stockridge MA
(413) 298-3711

Malden High School Cooperative Occupational Education Program

SCHOOL(S)	Malden H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	399
PRIMARY PURPOSE	Occupational training	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	57%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	8%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	Yes		Office occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Trade and industrial
RELATED PLACEMENTS	51%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	Foundations, Labor unions, Industry		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	Carmine Belmonte 2 Ferry St Malden MA 02148 (617) 324-8000	SUPERINTENDENT OR PRESIDENT	Paul Phaneuf Malden Public Schools 2 Ferry St Malden MA 02148 (617) 324-8000
------------------	---	-----------------------------	--

Dartmouth High School Cooperative Education Program

SCHOOL(S)	Dartmouth H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	183
PRIMARY PURPOSE	Occupational training	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		Office occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Trade and industrial
RELATED PLACEMENTS	50%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	John Calhoun 366 Slocum Rd N. Dartmouth MA 02747 (617) 999-3222	SUPERINTENDENT OR PRESIDENT	George Clark Dartmouth S.D
------------------	--	-----------------------------	-------------------------------

Newton High School Work-Study Program

SCHOOL(S)	Newton H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	675
PRIMARY PURPOSE	Dropout prevention	MINORITY	3%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	9%
INDUSTRIAL SETTING	Beirocm community		
STUDENTS UNDER 16	Yes	OCCUPATIONAL AREAS	Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	90%		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Trade and industrial
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	Charles Day 453 Walnut St Newton MA 01432 (617) 969-9810	SUPERINTENDENT OR PRESIDENT	Aaron Fink Newton Public Schools 265 Watertown St Newton MA 02158 (617) 969-9810
------------------	---	-----------------------------	--

=====
North Shore Community College Rehabilitation Assistant Program

SCHOOL(S)	North Shore C.C.		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	50
PRIMARY PURPOSE	Occupational training	MINORITY	20%
JOB-RELATED INSTRUCTION	Yes	FEMALE	80%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	8%
INDUSTRIAL SETTING	Major industrial area		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Health occupations
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	Medical facilities		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	Shirley Needham 3 Essex St Beverly MA 01915 (617) 927-4850	SUPERINTENDENT OR PRESIDENT	Harold Shively
------------------	---	-----------------------------	----------------

North Shore Community College Teacher Aide Program

SCHOOL (S)	North Shore C.C.		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	185
PRIMARY PURPOSE	Occupational training	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	99%
LOCATION OF JOB SITES	On school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations Technical occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	Philip Bogdonoff 3 Essex St Beverly MA 01915 (617) 922-3161	SUPERINTENDENT OR PRESIDENT	Harold Shively
------------------	--	-----------------------------	----------------

Springfield Technical Community College Medical Assisting Program

SCHOOL (S)	Springfield Technical C.C.		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	65
PRIMARY PURPOSE	Occupational training	MINORITY	11%
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	Doctor's offices and clinics	HANDICAPPED	Unavailable
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	10%		
ACTIVE UNION PARTICIPATION	Unavailable		

REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	The program provides slow learners with additional laboratory practice along with field trips to supplement specialty areas in the program.		

PROGRAM DIRECTOR	Not available 51 Van Deere Ave W. Springfield MA 01089 (413) 781-6470	SUPERINTENDENT OR PRESIDENT	Edmond Garvey Hampton Armory Square Springfield MA 01105 (413) 781-6470
------------------	--	-----------------------------	---

Lenawee Exemplary Placement Project

SCHOOL(S) Lenawee Area Vocational Technical Education Center

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	375
PRIMARY PURPOSE	Occupational training	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	10%
INDUSTRIAL SETTING	Major industrial area		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Agriculture
ACADEMIC CREDIT AT JOB SITE	Yes		Distributive education
RELATED PLACEMENTS	99%		Health occupations
ACTIVE UNION PARTICIPATION	No		Home economics
			Office occupations
			Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS The Lenawee Placement Project is a county-wide operation. The center is responsible for the full-time placement of all area center graduates. In addition, the program serves as the coordinating unit for all work-related programs available at the center. Placement services also extend to graduates of county high schools that have students enrolled in vocational programs.

PROGRAM Paula Shirk
DIRECTOR 972 Gettysburg Dr
Adrian MI 49221
(313) 263-2108

SUPERINTENDENT
OR PRESIDENT

Milton Porter
Lenawee Intermediate S.D.
2345 N Adrian Way
Adrian MI 49221
(313) 265-2119

Western High School Cooperative Office Training Program

SCHOOL(S) Western H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	80
PRIMARY PURPOSE	Occupational training	MINORITY	60%
JOB-RELATED INSTRUCTION	Yes	FEMALE	85%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Office occupations
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	75%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM Jeanne Reed
DIRECTOR 5057 Woodward Ave
Detroit MI 48202
(313) 494-1665

SUPERINTENDENT
OR PRESIDENT

Charles Wolfe
Detroit Public Schools
5057 Woodward Ave
Detroit MI 48202
(313) 494-1000

Detroit In-School Neighborhood Youth Corps

SCHOOL(S) 12 senior high schools

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	1200
PRIMARY PURPOSE	Dropout prevention	MINORITY	95%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	Yes		Office occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Technical occupations
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Work site sponsors
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Robert Shannon 10100 Grand River Detroit MI 48204 (313) 931-3910	SUPERINTENDENT OR PRESIDENT	Charles Wolfe Detroit Public Schools 5057 Woodward Detroit MI 48202 (313) 494-1000
------------------	---	-----------------------------	--

=====
 Detroit Job Upgrading Program

SCHOOL(S) 16 senior high schools

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	600
PRIMARY PURPOSE	Dropout prevention	MINORITY	75%
JOB-RELATED INSTRUCTION	Yes	FEMALE	30%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	10%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		Health occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Office occupations
RELATED PLACEMENTS	35%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Foundations, Industry, Work site sponsors
 ADDITIONAL COMMENTS Started in 1949, this program is designed to help the least employable school dropout.

PROGRAM DIRECTOR	David Dombey 10100 Grand River Detroit MI 48204 (313) 931-3910	SUPERINTENDENT OR PRESIDENT	Charles Wolfe Detroit Public Schools 5057 Woodward Detroit MI 48202 (313) 494-1000
------------------	---	-----------------------------	--

Detroit Junior High Work Training Program

SCHCOL(S) 22 junior high schools and certain non-public schools

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	2000
PRIMARY PURPOSE	Dropout prevention	MINORITY	80%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	On school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations Technical occupations
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	No		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Work site sponsors

ADDITIONAL COMMENTS The program, in addition to providing students with supervised work experiences, also includes field trips as a means of maintaining student interest and motivation.

PROGRAM DIRECTOR	Erma Davis 10100 Grand River Detroit MI 48204 (313) 931-2950	SUPERINTENDENT OR PRESIDENT	Charles Wolfe Detroit Public Schools 5057 Woodward Detroit MI 48202 (313) 494-1000
------------------	---	-----------------------------	--

=====

Ferndale High School Cooperative Education Program

SCHCOL(S) Ferndale H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Occupational training	MINORITY	8%
JOB-RELATED INSTRUCTION	Yes	FEMALE	65%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	Unavailable
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Distributive education Health occupations Home economics Office occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Labor unions, Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Irving Rosen 881 Pinecrest Ferndale MI 48220 (313) 548-8600	SUPERINTENDENT OR PRESIDENT	John Houghton Ferndale S.D. 130 E. Nine Mile Rd Ferndale MI 48220 (313) 548-8600
------------------	--	-----------------------------	--

Flint Board of Education - NYC-VEPS Program

SCHOOL(S)

Northwestern H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	70
PRIMARY PURPOSE	Career exploration	MINORITY	90%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	Not applicable		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Trade and industrial

REIMBURSED EXPENSE 50% of wages

PRIVATE SUPPORT Student fees, Foundations

ADDITIONAL COMMENTS This is an experimental program operated through NYC, the Department of Labor, the U.S. Office of Education and the National Alliance of Businessmen.

PROGRAM DIRECTOR	William Crawford 923 E. Kearsley St Flint MI 48502 (313) 238-1631	SUPERINTENDENT OR PRESIDENT	Peter Clancy Flint Board of Education 923 E. Kearsley St Flint MI 48502 (313) 238-1631
------------------	--	-----------------------------	--

Grand Rapids Neighborhood Youth Corps In-School Program

SCHOOL(S)

Kent, Ionia, Ottawa and Montcalm County Schools

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Occupational training	MINORITY	60%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	Yes		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	Unavailable		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Samuel Triplett 143 Bostwick, N.E. Grand Rapids MI 49504 (616) 456-4716	SUPERINTENDENT OR PRESIDENT	Phillip Runkel Grand Rapids Public Schools 143 Bostwick, N.E. Grand Rapids MI 49504 (616) 456-4716
------------------	--	-----------------------------	--

Lansing Individualized Work Experience Program

SCHOOL(S) Eastern and J.W. Sexton H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	98
PRIMARY PURPOSE	Dropout prevention	MINORITY	48%
JOB-RELATED INSTRUCTION	Yes	FEMALE	54%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	Yes		Health occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Home economics
RELATED PLACEMENTS	Unavailable		Office occupations
ACTIVE UNION PARTICIPATION	No		Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT Labor unions, Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Russell Maples 519 Kalamazoo St Lansing MI 48910 (616) 485-8161	SUPERINTENDENT OR PRESIDENT	I. Carl Candoli Lansing School District 519 W. Kalamazoo St Lansing MI 48910 (616) 485-8161
------------------	--	-----------------------------	---

=====

Lansing Neighborhood Youth Corps

SCHOOL(S) Tri County, Ingham, Eaton, Clinton

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	183
PRIMARY PURPOSE	Dropout prevention	MINORITY	66%
JOB-RELATED INSTRUCTION	No	FEMALE	60%
LOCATION OF JOB SITES	On school property	HANDICAPPED	Unavailable
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	Yes		Home economics
ACADEMIC CREDIT AT JOB SITE	Yes		Office occupations
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE Student salaries 100%

PRIVATE SUPPORT None

ADDITIONAL COMMENTS Students, who are considered economically disadvantaged, receive professional counseling in the program along with their work experiences.

PROGRAM DIRECTOR	Russ Maples 519 W. Kalamazoo St. Lansing MI 48910 (517) 485-8161	SUPERINTENDENT OR PRESIDENT	I. Carl Candoli Lansing School District 519 W. Kalamazoo St Lansing MI 48910 (517) 485-8161
------------------	---	-----------------------------	---

Pontiac Health Occupations Program

SCHOOL(S) Waterford Kettering, Waterford Mott, and Waterford Township H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Occupational training	MINORITY	2%
JOB-RELATED INSTRUCTION	Yes	FEMALE	90%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	32%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	John Carter 6020 Pontiac Lake Rd Pontiac MI 48054 (313) 674-0444	SUPERINTENDENT OR PRESIDENT	John Pagen Waterford Schools 6020 Pontiac Lake Rd Pontiac MI 48054 (313) 674-0444
------------------	---	-----------------------------	---

=====

Lakeview High School Dental Assistant Program

SCHOOL(S) Lakeview H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	58
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	78%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS In the preparatory classes, which include experiences in a dental clinic, activities are monitored by a closed-circuit television which enables all students to observe training sessions.

PROGRAM DIRECTOR	Charlene Hazelwood 21100 Eleven Mile St. Clair Shores MI 48082	SUPERINTENDENT OR PRESIDENT	R. L. Klingman Lakeview Public Schools 25901 Jefferson St. Clair Shores MI 48081 (313) 771-0200
------------------	--	-----------------------------	---

Wayne County Neighborhood Youth Corps In-School Program

SCHOOL(S) 18 area districts

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	500
PRIMARY PURPOSE	Dropout prevention	MINORITY	72%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	15%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	Yes		Health occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Office occupations
RELATED PLACEMENTS	Unavailable		Trade and industrial
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS Job counseling for students is provided by the State Employment Service Office. In some cases, enrollees can select NYC instead of an elective class for graduation credit.

PROGRAM Frank Davis
DIRECTOR 33030 Van Born Rd
Wayne MI 48184
(313) 278-3222

SUPERINTENDENT William Simmons
OR PRESIDENT Wayne County Intermediate S.D.
33030 Van Born Rd
Wayne MI 48184
(313) 278-3222

=====

Duluth Neighborhood Youth Corps In-School Program

SCHOOL(S) Duluth Public Schools

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	66
PRIMARY PURPOSE	Dropout prevention	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	65%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	Yes		Home economics
ACADEMIC CREDIT AT JOB SITE	No		Office occupations
RELATED PLACEMENTS	Unavailable		Trade and industrial
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS The Youth-Tutoring-Youth Program, as part of the total NYC Program, provides an opportunity for enrollees to tutor students with special needs in education.

PROGRAM Jack P. Stebe
DIRECTOR Central High School
Duluth MN 55811
(218) 722-6343

SUPERINTENDENT Richard B. Pearson
OR PRESIDENT Independent School District 709
226 N. First Ave E.
Duluth MN 55802
(218) 722-4731

Hopkins Eisenhower High School Work Experience Program

SCHOOL(S) Hopkins Eisenhower H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	34
PRIMARY PURPOSE	Dropout prevention	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	3%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	50%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS A team of eight teachers works with students daily and a full-time police officer provides assistance to students who need legal advice.

PROGRAM DIRECTOR Clinton Kasma
1001 Highway 7
Hopkins MN 55343
(612) 935-5571

SUPERINTENDENT OR PRESIDENT

G. J. Greenawalt
District 274
1001 Highway 7
Hopkins MN 55343
(612) 935-5571

=====
St. Paul Career Study Center

SCHOOL(S) Career Study Center

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	70
PRIMARY PURPOSE	Dropout prevention	MINORITY	30%
JOB-RELATED INSTRUCTION	Yes	FEMALE	33%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education Health occupations Home economics Office occupations Trade and industrial
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS This program is designed for the educationally handicapped student.

PROGRAM DIRECTOR Kenneth E. Osvold
515 Kenny Rd
St. Paul MN 55101
(612) 223-4801

SUPERINTENDENT OR PRESIDENT

George P. Young
District 625 St. Paul Public Schools
630 Colborne
St. Paul MN 55102
(612) 298-5050

Itasca State Junior College Pulp and Paper Technology Program

SCHOOL(S)	Itasca State J.C.		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	28
PRIMARY PURPOSE	Occupational training	MINORITY	2%
JOB-RELATED INSTRUCTION	Yes	FEMALE	None
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Agriculture Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	90%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE	None
PRIVATE SUPPORT	Industry
ADDITIONAL COMMENTS	None

PROGRAM DIRECTOR	James Spooner Route Three Grand Rapids MN 55744 (218) 326-9451	SUPERINTENDENT OR PRESIDENT	Harold Wilson
-------------------------	---	------------------------------------	---------------

Rochester State Junior College Associate Degree Nursing (ADN) Program

SCHOOL(S)	Rochester State J.C.		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	542
PRIMARY PURPOSE	Occupational training	MINORITY	1%
JOB-RELATED INSTRUCTION	Yes	FEMALE	90%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	99%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE	None
PRIVATE SUPPORT	Student fees, Foundations, Hospitals
ADDITIONAL COMMENTS	This program may be different from similar ADN programs in that students are admitted every quarter and can extend their training over any length of time to complete the program.

PROGRAM DIRECTOR	Linnea Morrison Rochester State J.C. Rochester MN 55901 (507) 288-6101	SUPERINTENDENT OR PRESIDENT	Charles Hill Rochester State J.C. Highway 14 East Rochester MN 55901 (507) 288-6101
-------------------------	---	------------------------------------	---

Edgewood Junior High School Work Experience and Career Exploration Program (WECEP)

SCHOOL(S) Edgewood Junior H.S.

EDUCATIONAL LEVEL	Varied	ENROLLMENT	50
PRIMARY PURPOSE	Career exploration	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	15%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	10%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	David Anderson 5100 N. Edgewood Dr St. Paul MN 55112 (612) 784-3600	SUPERINTENDENT OR PRESIDENT	S. Witter School District 621 North Hamlin Ave St. Paul MN 55104 (612) 636-3650
------------------	--	-----------------------------	---

Booneville Cooperative Education Program

SCHOOL(S) Booneville and Thraser H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	35
PRIMARY PURPOSE	Occupational training	MINORITY	34%
JOB-RELATED INSTRUCTION	Yes	FEMALE	34%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Bedroca community	OCCUPATIONAL AREAS	Agriculture Distributive education Health occupations Office occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Dorothy Cole Booneville H.S. Boonville MS 38829 (601) 728-5445	SUPERINTENDENT OR PRESIDENT	Lex Cain Prentiss Co School System P. O. Box 147 Booneville MS 38829 (601) 728-4911
------------------	---	-----------------------------	---

R. H. Watkins High School Distributive Education Program

SCHOOL(S) R. H. Watkins H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	106
PRIMARY PURPOSE	Occupational training	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	43%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	60%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees

ADDITIONAL COMMENTS The DECA Program was rated second place for Chapter of the Year at the 1972 National Convention. Also, students have rated comparably in individual competitive events.

PROGRAM Dewey Blackledge
 DIRECTOR P.O. Box 447
 Laurel MS 39440
 (601) 426-6407

SUPERINTENDENT
 OR PRESIDENT

Frank Warnock
 Laurel City Schools
 Beacon St
 Laurel MS 39440
 (601) 428-4643

Hinds Junior College Inhalation Therapy Technology Program

SCHOOL(S) Hinds J.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	19
PRIMARY PURPOSE	Occupational training	MINORITY	35%
JOB-RELATED INSTRUCTION	Yes	FEMALE	25%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees

ADDITIONAL COMMENTS None

PROGRAM Tom Woods
 DIRECTOR 3925 Sunset Dr
 Jackson MS 39213
 (601) 366-1405

SUPERINTENDENT
 OR PRESIDENT

Robert Mayo
 Hinds J.C.
 3925 Sunset Dr
 Jackson MS 39213
 (601) 366-1405

Hinds Junior College Dental Assistant Technology Program

SCHOOL(S)	Hinds J.C.		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	15
PRIMARY PURPOSE	Occupational training	MINORITY	12%
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	Student fees		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	Mary Ann Douglas 3925 Sunset Dr Jackson MS 39213 (601) 366-1405	SUPERINTENDENT OR PRESIDENT	Robert Mayo Hinds J.C. 3925 Sunset Dr Jackson MS 39213 (601) 366-1405
------------------	--	-----------------------------	---

Hinds Junior College Operating Room Technology Program

SCHOOL(S)	Hinds J.C.		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	20
PRIMARY PURPOSE	Occupational training	MINORITY	20%
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	Catherine Middleton 3925 Sunset Dr Jackson MS 39213 (601) 366-1405	SUPERINTENDENT OR PRESIDENT	Robert Mayo Hinds J.C. 3925 Sunset Dr Jackson MS 39213 (601) 366-1405
------------------	---	-----------------------------	---

Hinds Junior College Practical Nurse Program

SCHOOL(S) Hinds J.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	172
PRIMARY PURPOSE	Occupational training	MINORITY	40%
JOB-RELATED INSTRUCTION	Yes	FEMALE	99%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	J. R. Baddley Hinds Junior College Raymond MS 39154 (601) 857-5261	SUPERINTENDENT OR PRESIDENT	Robert Mayo Hinds J.C. 3925 Sunset Dr Jackson MS 39213 (601) 366-1405
------------------	---	-----------------------------	---

Hinds Junior College Medical Record Technology Program

SCHOOL(S) Hinds J.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	30
PRIMARY PURPOSE	Occupational training	MINORITY	20%
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Gwen Green Hinds Junior College Raymond MS 39154 (601) 857-5261	SUPERINTENDENT OR PRESIDENT	Robert Mayo Hinds J.C. 3925 Sunset Dr Jackson MS 39213 (601) 366-1405
------------------	--	-----------------------------	---

Columbia Cooperative Work Experience Program

SCHOOL(S) Hickman H.S., Jefferson, West, and Oakland Junior H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Dropout prevention	MINORITY	15%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	3%
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	Yes		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	60%		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Trade and industrial

REIMBURSED EXPENSE A percentage of wages of disadvantaged students

PRIVATE SUPPORT None

ADDITIONAL COMMENTS Along with job-related instruction, students are required to enroll in a 2-hour English and social studies class which is specially adopted for students in the program.

PROGRAM Jay Willows
DIRECTOR 1104 N. Providence
Columbia MO 65201
(314) 449-7241

SUPERINTENDENT
OR PRESIDENT

Robert Shaw
Columbia School District
1002 Rangeline
Columbia MO 65201
(314) 449-3133

Hillsboro High School Cooperative Work-Study Program

SCHOOL(S) Hillsboro H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	20
PRIMARY PURPOSE	Dropout prevention	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	12%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	Yes		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	60%		Office occupations
ACTIVE UNION PARTICIPATION	No		Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees, Industry

ADDITIONAL COMMENTS None

PROGRAM Edgar Bradford
DIRECTOR 415 S. Fifth St
De Soto MO 63020
(314) 586-5834

SUPERINTENDENT
OR PRESIDENT

Marvin Johnson
Hillsboro R-3
Box 218
Hillsboro MO 63050
(314) 789-2300

Perryville Neighborhood Youth Corps

SCHOOL(S) Perryville Public Schools

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	15
PRIMARY PURPOSE	Dropout prevention	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	75%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region		
STUDENTS UNDER 16	Yes	OCCUPATIONAL AREAS	Office occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Trade and industrial
RELATED PLACEMENTS	15%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Thomas Paul
Box M 403 Glendale
Flat River MO 63601
(314) 431-0002

SUPERINTENDENT OR PRESIDENT

W. M. Miller
Perryville School District
Box 327
Perryville MO 63775
(314) 547-4112

=====
Ruskin High School Distributive Education Program

SCHOOL(S) Ruskin H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	130
PRIMARY PURPOSE	Career exploration	MINORITY	1%
JOB-RELATED INSTRUCTION	Yes	FEMALE	30%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Bedroom community		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	60%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Blaine Steck
111th & Blue Rdg Ext
Kansas City MO 64134
(816) 761-5514

SUPERINTENDENT OR PRESIDENT

Tom Foraker
Consolidated School District 1
10901 Blue Ridge
Hickman Hills MO 64134
(816) 761-6111

Missouri High School Cooperative Occupational Education Program

SCHOOL(S)	Missouri H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	150
PRIMARY PURPOSE	Occupational training	MINORITY	20%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education Office occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	50%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	Industry		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	Robert Johnson 152 Oakside Kirkwood MO 63122 (314) 727-1070	SUPERINTENDENT OR PRESIDENT	J. A. Hopson University City Public School 7401 Balsom Ave University City MO 63030 (314) 727-1070
------------------	--	-----------------------------	--

Pattonville High School Cooperative Occupational Education (COE) Program

SCHOOL(S)	Pattonville H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	370
PRIMARY PURPOSE	Career exploration	MINORITY	1%
JOB-RELATED INSTRUCTION	Yes	FEMALE	45%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education Health occupations Home economics Office occupations Technical occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	Student fees		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	Auburn Tindall 2497 Creve Coeur Rd Maryland Heights MO 63043 (314) 739-5000	SUPERINTENDENT OR PRESIDENT	James Estman Pattonville R-3 School District 115 Harding Ave Maryland Heights MO 63043 (314) 739-5000
------------------	--	-----------------------------	---

Perryville Senior High School Cooperative Work Education Program

SCHOOL(S) Perryville Senior H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	34
PRIMARY PURPOSE	Career exploration	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Distributive education Office occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS In addition to the enrollees in the program at Perryville, private school students also participate in the program. All students attend classes together under the direction of one teacher.

PROGRAM DIRECTOR Bernice Huber
Perryville H.S.
Perryville MO 63775
(314) 547-6527

SUPERINTENDENT OR PRESIDENT

K. E. Vance
Perryville District 32
College and Edwards
Perryville MO 63775
(314) 547-6527

=====

Central High School Work-Study Program

SCHOOL(S) Central H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	52
PRIMARY PURPOSE	Occupational training	MINORITY	8%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education Health occupations Home economics Office occupations Technical occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	40%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR David Berryman
815 Sherman St
Springfield MO 65802
(417) 862-9211

SUPERINTENDENT OR PRESIDENT

J. E. Kuklenski
School District of Springfield R-12
940 N. Jefferson
Springfield MO 65802
(417) 862-9211

Forest Park Community College Neighborhood Youth Corps

SCHOOL(S) Forest Park C.C.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	100
PRIMARY PURPOSE	Dropout prevention	MINORITY	99%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		Health occupations
ACADEMIC CREDIT AT JOB SITE	No		Office occupations
RELATED PLACEMENTS	50%		Technical occupations
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE Tuition, books, student salary

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM Daniel Williams
DIRECTOR 6105 Delmar
St Louis MO 63112
(314) 727-4700

SUPERINTENDENT
OR PRESIDENT

Paul Connole
St Louis Junior College District
5801 Wilson Ave
St Louis MO 63110
(314) 644-6400

Project STAY

SCHOOL(S) Soldan H.S., Enright Middle School

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	305
PRIMARY PURPOSE	Dropout prevention	MINORITY	100%
JOB-RELATED INSTRUCTION	Yes	FEMALE	55%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		Health occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Office occupations
RELATED PLACEMENTS	Not applicable		Trade and industrial
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM Lamar Smith
DIRECTOR 5331 Enright
St Louis MO 63112
(314) 862-0243

SUPERINTENDENT
OR PRESIDENT

Clyde Miller
St Louis Board of Education
5875 Delmar
St Louis MO 63112
(314) 727-8880

O'Fallon Technical Center Cooperative Business Education Work Experience Program

SCHOOL(S) O'Fallon Technical Center

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Occupational training	MINORITY	50%
JOB-RELATED INSTRUCTION	Yes	FEMALE	95%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	90%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Jay Katz 5101 Northrup Ave St. Louis MO 63110 (314) 776-2215	SUPERINTENDENT OR PRESIDENT	Clyde Miller St. Louis Board of Education 5101 Northrup Ave St. Louis MO 63110 (314) 231-3720
------------------	---	-----------------------------	---

O'Fallon Technical Center Cooperative Trade and Industrial Work Experience Program

SCHOOL(S) O'Fallon Technical Center

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Occupational training	MINORITY	60%
JOB-RELATED INSTRUCTION	Yes	FEMALE	20%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	80%		
ACTIVE UNION PARTICIPATION	Yes		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Jay Katz 5101 Northrup Ave St. Louis MO 63110 (314) 776-2215	SUPERINTENDENT OR PRESIDENT	Clyde Miller St. Louis Board of Education 5101 Northrup Ave St. Louis MO 63110 (314) 231-3720
------------------	---	-----------------------------	---

St. Louis Neighborhood Youth Corps

SCHOOL(S) Public and parochial schools

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	100
PRIMARY PURPOSE	Career exploration	MINORITY	99%
JOB-RELATED INSTRUCTION	Yes	FEMALE	15%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	No		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE Student salaries

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS The NYC Goes-to-Industry Program provides pre-industrial orientation and skill-training for disadvantaged youth.

PROGRAM Daniel Williams
 DIRECTOR 6105 Delmar Blvd
 St. Louis MO 63112
 (314) 727-4700

SUPERINTENDENT
 OR PRESIDENT

=====

South Grand Work-Study High School Program

SCHOOL(S) South Grand Work-Study H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	240
PRIMARY PURPOSE	Occupational training	MINORITY	99%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		Home economics
ACADEMIC CREDIT AT JOB SITE	Yes		Office occupations
RELATED PLACEMENTS	90%		Trade and industrial
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS The total school population is enrolled for the purpose of preparing students for supervised work experience. The South Grand Work-Study Program, therefore, is a total school effort.

PROGRAM Peter Rein
 DIRECTOR 5101 Northrup Ave
 St. Louis MO 63110
 (314) 664-1111

SUPERINTENDENT
 OR PRESIDENT

Clyde Miller
 St. Louis Public Schools
 911 Locust
 St. Louis MO 63110
 (314) 231-3720

St. Charles High School Cooperative Office Occupations (COO) Program

SCHOOL(S) St. Charles H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	28
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	22%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Student fees
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Lena Ellis 1521 Boonslick St. Charles MO 63301 (314) 724-7953	SUPERINTENDENT OR PRESIDENT	Frank Colaw St. Charles City Kingshighway & Waverly St. Charles MO 63301 (314) 723-1722
------------------	--	-----------------------------	---

St. Louis Off-Campus Work-Study Program

SCHOOL(S) St. Louis Public Schools

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	200
PRIMARY PURPOSE	Career exploration	MINORITY	75%
JOB-RELATED INSTRUCTION	Yes	FEMALE	70%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education Office occupations Technical occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	78%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Industry
 ADDITIONAL COMMENTS Besides contributing to student wages, employers have provided typewriters, furniture and audiovisual equipment as supplemental training materials.

PROGRAM DIRECTOR	Peter C. Bein 5101 Northrup Ave St. Louis MO 63110 (314) 776-2444	SUPERINTENDENT OR PRESIDENT	Clyde C. Miller St. Louis Public Schools 5101 Northrup Ave St. Louis MO 63110 (314) 776-2444
------------------	--	-----------------------------	--

Missouri Southern State College Internship Public Accounting Program

SCHOOL(S) Missouri Southern State College

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	10
PRIMARY PURPOSE	Career exploration	MINORITY	Unavailable
JOB-RELATED INSTRUCTION	Yes	FEMALE	15%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	Unavailable
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	75%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Student fees, Industry
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	James Worthington Missouri Southern Joplin MO 64801 (417) 624-8100	SUPERINTENDENT OR PRESIDENT	Leon Billingsly Missouri Southern State College Newman & Duquesne Rd Joplin MO 64801 (417) 624-8181
------------------	---	-----------------------------	---

=====

Three Rivers Community College Occupational Education Program

SCHOOL(S) Three Rivers C.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	170
PRIMARY PURPOSE	Occupational training	MINORITY	12%
JOB-RELATED INSTRUCTION	Yes	FEMALE	55%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture Distributive education Health occupations Office occupations Technical occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	98%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Student fees, Industry
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Paul Hillis 507 Vine St Poplar Bluff MO 63901 (314) 785-7794	SUPERINTENDENT OR PRESIDENT	H. Westover Three Rivers C.C. 507 Vine St Poplar MO 63901 (314) 785-7794
------------------	---	-----------------------------	--

State Fair Community College Business Management Program

SCHOOL(S) State Fair C.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	110
PRIMARY PURPOSE	Occupational training	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	20%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Office occupations
RELATED PLACEMENTS	95%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Student fees, Industry

ADDITIONAL COMMENTS In this 2-year program, summer internship provides OJT between freshman and sophomore years. A 1-year certificate is given students completing their 1st year and internship. Youth club activities are an integral part of the training program.

PROGRAM DIRECTOR	Dale Yelton 1900 Clarendon Road Sedalia MO 65301 (816) 826-7100	SUPERINTENDENT OR PRESIDENT	Fred Davis State Fair C.C. District 1900 Clarendon Road Sedalia MO 65301 (816) 826-7100
------------------	--	-----------------------------	---

Trenton Junior College Mid-Management Program

SCHOOL(S) Trenton J.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	12
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	16%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	8%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Student fees
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Phillip Schiarb Box 279 Trenton MO 64683 (816) 359-3948	SUPERINTENDENT OR PRESIDENT	William Ray Trenton J.C. 1301 Main St Trenton MO 64683 (816) 359-3948
------------------	--	-----------------------------	---

Fort Benton High School Cooperative Trades and Industry Program

SCHCCL(S) Fort Benton H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Career exploration	MINORITY	3%
JOB-RELATED INSTRUCTION	Yes	FEMALE	None
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Farming region		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Agriculture
ACADEMIC CREDIT AT JOB SITE	Yes		Trade and industrial
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS Instructional packages have been developed specially for the program as a supplement to individualized studies.

PROGRAM DIRECTOR	W. J. Hoppes 1820 Washington Fort Benton MT 59442 (406) 622-3213	SUPERINTENDENT OR PRESIDENT	W. J. Hoppes Fort Benton Public Schools 1820 Washington Fort Benton MT 59442 (406) 622-3213
------------------	---	-----------------------------	---

Missoula Cooperative Education Program

SCHOOL(S) Hellgate and Sentinel H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Occupational training	MINORITY	3%
JOB-RELATED INSTRUCTION	Yes	FEMALE	58%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	4%
INDUSTRIAL SETTING	Major industrial area		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Agriculture
ACADEMIC CREDIT AT JOB SITE	Yes		Distributive education
RELATED PLACEMENTS	Unavailable		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Jeffrey Dietz 915 S. Ave West Missoula MT 59801 (406) 728-2400	SUPERINTENDENT OR PRESIDENT	George Zellick Missoula County High Schools 915 S. Ave West Missoula MT 59801 (406) 728-2400
------------------	---	-----------------------------	--

Seeley-Swan High School Summer Cooperative Education Program

SCHOOL(S)	Seeley-Swan H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	129
PRIMARY PURPOSE	Occupational training	MINORITY	1%
JOB-RELATED INSTRUCTION	Yes	FEMALE	28%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	4%
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Home economics
STUDENTS UNDER 16	No		Office occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Trade and industrial
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	Unavailable		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	Jeffrey Dietz 915 S. Ave West Missoula MT 59801 (406) 728-2400	SUPERINTENDENT OR PRESIDENT	George Zellick Missoula County High Schools 915 S. Ave West Missoula MT 59801 (406) 728-2400
------------------	---	-----------------------------	--

Butte Vocational Technical Center Work-Study Program

SCHOOL(S)	Butte Vocational Technical Center		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	550
PRIMARY PURPOSE	Dropout prevention	MINORITY	10%
JOB-RELATED INSTRUCTION	No	FEMALE	50%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	10%
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		Office occupations
ACADEMIC CREDIT AT JOB SITE	No		Technical occupations
RELATED PLACEMENTS	50%		Trade and industrial
ACTIVE UNION PARTICIPATION	Yes		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	Carl Hager 404 S. Wyoming St Butte MT 59701 (406) 792-4256	SUPERINTENDENT OR PRESIDENT	Kenneth Olson School District 1 111 N. Montana St Butte MT 59701 (406) 792-1660
------------------	---	-----------------------------	---

Butte Vocational Technical Center Miner Entry Training Program

SCHOOL(S) Butte Vocational Technical Center

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	249
PRIMARY PURPOSE	Occupational training	MINORITY	20%
JOB-RELATED INSTRUCTION	Yes	FEMALE	1%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	Yes		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Labor unions, Industry

ADDITIONAL COMMENTS The Department of Labor, the Department of the Interior and HEW provide services to the program, however, these services are administered through the Bureau of Mines. These agencies assist in the recruitment of trainees, the development of curriculum, OJT and job placement for training.

PROGRAM DIRECTOR	Maurice Driscoll 404 S. Wyoming Butte MT 59701 (406) 792-4256	SUPERINTENDENT OF PRESIDENT	Kenneth Olson School District 1 111 N. Montana St Butte MT 59701 (406) 792-1660
------------------	--	-----------------------------	---

Missoula Technical Center Work-Study Program

SCHOOL(S) Missoula Technical Center

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	215
PRIMARY PURPOSE	Dropout prevention	MINORITY	4%
JOB-RELATED INSTRUCTION	No	FEMALE	58%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	7%
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Agriculture Office occupations Technical occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	No		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Jon Pozega 909 S. Ave West Missoula MT 59801 (406) 728-2400	SUPERINTENDENT OF PRESIDENT	George Zellick Missoula Technical Center 909 S. Ave West Missoula MT 59801 (406) 728-2400
------------------	--	-----------------------------	---

Ainsworth High School Cooperative Occupational Education Program

SCHOOL(S) Ainsworth H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	25
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Agriculture
ACADEMIC CREDIT AT JOB SITE	Yes		Distributive education
RELATED PLACEMENTS	Not applicable		Health occupations
ACTIVE UNION PARTICIPATION	No		Office occupations
			Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Dean Jochem
252 N. Elm
Ainsworth NE 69210
(402) 387-2135

SUPERINTENDENT
OR PRESIDENT

Edwin Cramer
District 10
Box 65
Ainsworth NE 69210
(402) 387-2333

Blair High School Vocational Education Program

SCHOOL(S) Blair H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	45
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	42%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	10%
INDUSTRIAL SETTING	Farming region		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Agriculture
ACADEMIC CREDIT AT JOB SITE	Yes		Distributive education
RELATED PLACEMENTS	65%		Health occupations
ACTIVE UNION PARTICIPATION	No		Office occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees, Labor unions, Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Pat Mallette
1666 Wilbur Dr
Blair NE 68008
(402) 426-2847

SUPERINTENDENT
OR PRESIDENT

B. F. Krantz
District 1
Blair C.C.
Blair NE 68008
(402) 426-4941

Nebraska Neighborhood Youth Corps In-School Program

SCHOOL(S) Schools in 11 county areas

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	160
PRIMARY PURPOSE	Dropout prevention	MINORITY	37%
JOB-RELATED INSTRUCTION	Yes	FEMALE	52%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Health occupations
ACADEMIC CREDIT AT JOB SITE	No		Home economics
RELATED PLACEMENTS	Unavailable		Office occupations
ACTIVE UNION PARTICIPATION	No		Technical occupations

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS Since many of the enrollees are Spanish speaking, the program provides aides and tutors for bilingual students.

PROGRAM Phil Waggoner
DIRECTOR Box 746
Chadron NE 69337
(308) 432-3393

SUPERINTENDENT
OR PRESIDENT

=====

Columbus Senior High School Marketing Program

SCHOOL(S) Columbus Senior H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	115
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	55%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	90%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM Leon Wragge
DIRECTOR 2200 26th St
Columbus NE 68601
(402) 564-3224

SUPERINTENDENT
OR PRESIDENT

James Herfkens
Columbus Public Schools
2508 27th St
Columbus NE 68601
(402) 564-2864

Elba Diversified Occupations (DO) Program

SCHOOL(S)	Elba Schools		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	12
PRIMARY PURPOSE	Career exploration	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	18%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Office occupations
RELATED PLACEMENTS	25%		Trade and industrial
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	Gene Wray Box 74 Elba NE 68835 (308) 863-2701	SUPERINTENDENT OR PRESIDENT	Clinton Wells District 103 Box 56 Elba NE 68835 (308) 863-2541
------------------	--	-----------------------------	--

Ralston High School Cooperative Vocational Education Program

SCHOOL(S)	Ralston H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	120
PRIMARY PURPOSE	Occupational training	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	67%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	3%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		Health occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Office occupations
RELATED PLACEMENTS	62%		Trade and industrial
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	Labor unions, Industry		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	Reno Pfeil 922 Main Elkhorn NE 68022 (402) 289-2672	SUPERINTENDENT OR PRESIDENT	Robert Abel School District of Ralston 7605 Park Dr Ralston NE 68127 (402) 331-4700
------------------	--	-----------------------------	---

Diller Community Schools Neighborhood Youth Corps

SCHOOL(S) Diller Community Schools

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	67
PRIMARY PURPOSE	Dropout prevention	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	On school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	No		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Banks

ADDITIONAL COMMENTS During the NYC Program in the summer, students are given an opportunity to tour places of interest as a supplement to training and as a means of motivating students for work experiences.

PROGRAM DIRECTOR Clel Miller
Box 273
Fairbury NE 68352
(402) 729-2278

SUPERINTENDENT OR PRESIDENT

Stanley Crawshaw
Diller Community Schools
Box 8
Diller NE 68352
(402) 793-5570

Hastings High School Distributive Education Program

SCHOOL(S) Hastings H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	68
PRIMARY PURPOSE	Occupational training	MINORITY	4%
JOB-RELATED INSTRUCTION	Yes	FEMALE	37%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	8%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	54%		
ACTIVE UNION PARTICIPATION	Yes		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS The business community has provided facilities for training, teaching aids and equipment such as cash registers and scales for student use in the school.

PROGRAM DIRECTOR Duane Biede
438 Sunset Dr
Hastings NE 68901
(402) 463-4487

SUPERINTENDENT OR PRESIDENT

Tom Keating
Hastings Public Schools
419 N. Hastings
Hastings NE 68901
(402) 462-5124

Westside High School Distributive Education Program

SCHOOL(S)	Westside H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	107
PRIMARY PURPOSE	Career exploration	MINORITY	1%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	7%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	41%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR Dale Fuerst
8701 Pacific St
Omaha NE 68114
(402) 391-0646

SUPERINTENDENT OR PRESIDENT H. Vaughn Phelps
School District 66
78 and Cass St
Omaha NE 68124
(402) 391-0646

Ravenna High School Cooperative Office Education Program

SCHOOL(S)	Ravenna H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	8
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	25%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS The program provides for a 2-hour class in office practice in a completely equipped lab. In the last 9 weeks of the program students work in an office simulation program for training.

PROGRAM DIRECTOR Jerome Clitch
420 Buell Ave
Ravenna NE 68869
(308) 452-3249

SUPERINTENDENT OR PRESIDENT Merle Peterson
Ravenna Public Schools
740 Carthage
Ravenna NE 68869
(308) 452-3249

Wauneta High School Diversified Occupations Program

SCHOOL(S)	Wauneta H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	6
PRIMARY PURPOSE	Dropout prevention	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	1%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	50%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	David Creeger Wauneta High School Wauneta NE 69045 (308) 394-5619	SUPERINTENDENT OR PRESIDENT	Billy Matthews Wauneta School District 31 Box 368 Wauneta NE 69045 (308) 394-5700
------------------	--	-----------------------------	---

Carson High School Cooperative Vocational Education Program

SCHOOL(S)	Carson H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	210
PRIMARY PURPOSE	Career exploration	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Distributive education Health occupations Office occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	V. R. Spofford P. O. Box 570 Carson City NV 89701 (702) 882-6152	SUPERINTENDENT OR PRESIDENT	John Hawkins Carson City Schools P. O. Box 603 Carson City NV 89701 (702) 882-1313
------------------	---	-----------------------------	--

Clark County Vocational Work-Study Program

SCHOOL(S)

Clark County Schools

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	25
PRIMARY PURPOSE	Dropout prevention	MINORITY	25%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Single industry		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Agriculture
ACADEMIC CREDIT AT JOB SITE	Yes		Distributive education
RELATED PLACEMENTS	Unavailable		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS The school's NYC, Special Education and Work Study Programs have been coordinated and consolidated with the district's Work-Study Program.

PROGRAM DIRECTOR	Raymond Sturb 2832 E. Flamingo Rd Las Vegas NV 89121 (702) 736-5404	SUPERINTENDENT OR PRESIDENT	Kenny Guinn Clark County School District 2832 E. Flamingo Rd Las Vegas NV 89121 (702) 736-5404
------------------	--	-----------------------------	--

Las Vegas Urban High School Cooperative Work Training Program

SCHOOL(S)

Las Vegas Urban H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	200
PRIMARY PURPOSE	Varied	MINORITY	30%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	70%		Office occupations
ACTIVE UNION PARTICIPATION	No		Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS Since students can attend classes at night, they may choose to work full or part-time during the regular working day and attend school in the evening.

PROGRAM DIRECTOR	Gerald Hunt 401 S. Ninth St Las Vegas NV 89101 (702) 384-7147	SUPERINTENDENT OF PRESIDENT	Kenny Guinn Clark County School District 2832 E. Flamingo Las Vegas NV 89101 (702) 736-5011
------------------	--	-----------------------------	---

Reno Cooperative Vocational Education Program

SCHOOL(S) Reno, Sparks, Proctor Hug, Earl Wooster H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	375
PRIMARY PURPOSE	Career exploration	MINORITY	6%
JOB-RELATED INSTRUCTION	Yes	FEMALE	55%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	Unavailable		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR James Eardley
395 Booth Ave
Reno NV 89502
(702) 329-8679

SUPERINTENDENT OR PRESIDENT Marvin Picollo
Washoe County School District
425 E. Ninth St
Reno NV 89502
(702) 786-2540

Tonopah High School Distributive Education

SCHOOL(S) Tonopah H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	35
PRIMARY PURPOSE	Occupational training	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	68%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		Office occupations
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	50%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Robert Croghan
P.O. Box 62
Tonopah NV 89049
(702) 482-6644

SUPERINTENDENT OR PRESIDENT J. G. Johnson
Nye County School District
Box 113
Tonopah NV 89049
(702) 482-6258

Colebrook Academy Cooperative Education Program

SCHOOL(S) Colebrook Academy

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	None
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	Unavailable		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Robert Burrill Colebrook Academy Colebrook NH 03576 (603) 237-4426	SUPERINTENDENT OR PRESIDENT	Stephen DeJi Colebrook School District Main St Colebrook NH 03576 (603) 237-5571
------------------	---	-----------------------------	--

Keene High School Complete Occupational Educational Development Program

SCHOOL(S) Keene H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	400
PRIMARY PURPOSE	Occupational training	MINORITY	1%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education Home economics Office occupations Technical occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	38%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Advisory service

ADDITIONAL COMMENTS Plans to provide cooperative opportunities for academic students are in progress. This implies that students interested in medicine, law, education, etc., will be included in the program.

PROGRAM DIRECTOR	John Riesenberq Keene High School Keene NH 03431 (603) 357-3654	SUPERINTENDENT OR PRESIDENT	John Day Supervisory Union 29 1 Elm St Keene NH 03431 (603) 352-0820
------------------	--	-----------------------------	--

Newport High School Work Experience Program

SCHOOL(S)

Newport H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	70
PRIMARY PURPOSE	Dropout prevention	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	30%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	Yes		Health occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Home economics
RELATED PLACEMENTS	60%		Office occupations
ACTIVE UNION PARTICIPATION	No		Trade and industrial
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR Richard Kelly
Newport High School
Newport NH 03773
(603) 863-3540

SUPERINTENDENT OR PRESIDENT

Gordon Flint
New Hampshire School Union 43
11 Main St
Newport NH 03773
(603) 863-3540

=====

Merrimack Valley Regional High School Work Experience Program

SCHOOL(S)

Merrimack Valley Regional H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	42
PRIMARY PURPOSE	Career exploration	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	15%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	96%		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Technical occupations
			Trade and industrial
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR Ralph Van Horn
Merrimack H.S.
Penacook NH 03301
(603) 753-4311

SUPERINTENDENT OR PRESIDENT

William Baston
Merrimack Valley School District
Center St
Penacook NH 03301
(603) 753-6561

Conval Regional High School Cooperative Education Diversified Program

SCHOOL(S) Conval Regional H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	25
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	35%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Distributive education Health occupations Home economics Office occupations Trade and industrial
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS The program has developed mini courses utilizing businessmen in the community as resources.

PROGRAM DIRECTOR	Charles Pieterse Route 202 North Peterborough NH 03458 (603) 924-6363	SUPERINTENDENT OR PRESIDENT	Raymond Edwards Contoocook Valley School District Route 202 North Peterborough NH 03458 (603) 924-3336
------------------	--	-----------------------------	--

Dover High School Cooperative Vocational Education Program

SCHOOL(S) Dover H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	200
PRIMARY PURPOSE	Occupational training	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	20%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture Distributive education Health occupations Home economics Office occupations Technical occupations Trade and industrial
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	85%		
ACTIVE UNION PARTICIPATION	Yes		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS The advisory committee contributes to students' employment portfolios and contact kits. Also, this committee provides reading materials, sponsors a job fair and an employer reception.

PROGRAM DIRECTOR	Z. Richard Henley South Newington Portsmouth NH 03820 (603) 436-8870	SUPERINTENDENT OR PRESIDENT	Frederick Walker Supervisory Union 11 Central Ave Dover NH 03820 (603) 742-6400
------------------	---	-----------------------------	---

Salem High School Cooperative Education Program

SCHOOL (S) Salem H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	60
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	54%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Distributive education Home economics Office occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	10%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees, Industry

ADDITIONAL COMMENTS Seniors in the program are offered full-time employment upon graduation.

PROGRAM DIRECTOR	Deborah Bloxom Salem H.S. Salem NH 03079 (603) 893-3515	SUPERINTENDENT OR PRESIDENT	Paul Johnson Salem School District Main St Salem NH 03079 (603) 893-3515
------------------	--	-----------------------------	--

Asbury Park Neighborhood Youth Corps In-School Program

SCHOOL (S) Asbury Park Schools

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	100
PRIMARY PURPOSE	Dropout prevention	MINORITY	90%
JOB-RELATED INSTRUCTION	Yes	FEMALE	45%
LOCATION OF JOB SITES	On school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Home economics Office occupations Trade and industrial
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	No		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS The program provides medical and psychological services as well as counseling and remedial instruction for students.

PROGRAM DIRECTOR	William Waldeyer 7200 Bangs Ave Asbury Park NJ 07712 (201) 988-4085	SUPERINTENDENT OR PRESIDENT	Donald Smith Asbury Park Board of Education 1506 Park Avenue Asbury Park NJ 07712 (201) 775-1310
------------------	--	-----------------------------	--

Bridgeton Senior High School Hospital Employees Training Program

SCHOOL(S)	Bridgeton Senior H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	41
PRIMARY PURPOSE	Occupational training	MINORITY	49%
JOB-RELATED INSTRUCTION	Yes	FEMALE	98%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	90%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	B. A. Moak Bridgeton H.S. Bridgeton NJ 08302 (609) 451-6400	SUPERINTENDENT OR PRESIDENT	Mr. Mullen Bridgeton Board of Education Junior H.S., Broad St Bridgeton NJ 08302 (609) 451-5680
------------------	--	-----------------------------	---

=====

East Brunswick High School Home Economics Related Cooperative Education Program

SCHOOL(S)	East Brunswick H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	27
PRIMARY PURPOSE	Dropout prevention	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Bedrock community	OCCUPATIONAL AREAS	Home economics
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	60%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	Labor unions, Industry		

ADDITIONAL COMMENTS A new program was implemented this year in which co-op students in home economics joined the cooperative industrial classes for English and history courses.

PROGRAM DIRECTOR	Shirley Morton 24 Perry Road E. Brunswick NJ 08816 (201) 249-7348	SUPERINTENDENT OR PRESIDENT	Max Shaw E. Brunswick Board of Education 22 Milltown Rd E. Brunswick NJ 08816 (201) 257-8300
------------------	--	-----------------------------	--

Wilson School Distributive Education Program for Incarcerated Youth

SCHOOL(S) Wilson School

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	24
PRIMARY PURPOSE	Career exploration	MINORITY	50%
JOB-RELATED INSTRUCTION	Yes	FEMALE	None
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	Yes		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS This program includes delinquents from all parts of the State. Group therapy for students is conducted weekly.

PROGRAM DIRECTOR Gene Delnick
Box 500
Jamesburg NJ 08831
(201) 521-0030

SUPERINTENDENT OR PRESIDENT

C. W. Houston
Wilson School
Box 500
Jamesburg NJ 08831
(201) 521-0030

Jersey City Cooperative Bank Training Program for Boys

SCHOOL(S) Dickinson, Ferris, Lincoln and Snyder H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	20
PRIMARY PURPOSE	Career exploration	MINORITY	50%
JOB-RELATED INSTRUCTION	Yes	FEMALE	None
LOCATION OF JOB SITES	U.S. Trust Co., N.Y.	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	91%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Bank

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Joseph Cosgrove
239 Burgen Ave
Jersey City NJ 07305
(201) 433-6000

SUPERINTENDENT OR PRESIDENT

Robert Coyle
Jersey City School System
100 Newark St
Jersey City NJ 07306
(201) 433-6000

New Brunswick Junior High School Work Experience and Career Exploration Program (WECEP)

SCHOOL(S) New Brunswick Junior H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Career exploration	MINORITY	85%
JOB-RELATED INSTRUCTION	Yes	FEMALE	45%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education Trade and industrial
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS The program serves primarily special education students.

PROGRAM Thomas Smith
DIRECTOR 216 Livingston Ave
New Brunswick NJ 08901
(201) 247-2600

SUPERINTENDENT
OR PRESIDENT

Charles Durant
New Brunswick Board of Education
Bayard St
New Brunswick NJ 08901
(201) 247-2600

=====

New Brunswick High School Neighborhood Youth Corps

SCHOOL(S) New Brunswick H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	37
PRIMARY PURPOSE	Occupational training	MINORITY	95%
JOB-RELATED INSTRUCTION	Yes	FEMALE	65%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	10%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education Health occupations Home economics Office occupations
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	No		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM Frank Woods
DIRECTOR 24 Bayard St
New Brunswick NJ 08901
(201) 247-2600

SUPERINTENDENT
OR PRESIDENT

Charles Durant
New Brunswick Board of Education
24 Bayard St
New Brunswick NJ 08901
(201) 247-2600

Broadway Junior High School Work Experience and Career Exploration Program (WECEP)

SCHOOL(S) Broadway Junior H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	25
PRIMARY PURPOSE	Dropout prevention	MINORITY	100%
JOB-RELATED INSTRUCTION	Yes	FEMALE	10%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education Office occupations
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS The program along with providing for dropout-prone youth, is also designed for the disadvantaged student.

PROGRAM DIRECTOR Carl Brenner
633 Broadway
Newark NJ 07104
(201) 733-7075

SUPERINTENDENT OR PRESIDENT

Edward Pfeffer
Newark Board of Education
633 Broadway
Newark NJ 07104
(201) 733-6918

Hubbard Junior High School Work Experience and Career Exploration Program (WECEP)

SCHOOL(S) Hubbard Junior H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	20
PRIMARY PURPOSE	Career exploration	MINORITY	90%
JOB-RELATED INSTRUCTION	Yes	FEMALE	30%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture Distributive education Office occupations
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Stanley Davis
711 Plainfield Ave
Plainfield NJ 07060
(201) 561-9077

SUPERINTENDENT OR PRESIDENT

Russell Carpenter
Plainfield Public Schools
504 Madison Ave
Plainfield NJ 07060
(201) 757-7000

New Jersey Mobile Vocational Education Program

SCHOOL(S) All schools in State

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	5000
PRIMARY PURPOSE	Dropout prevention	MINORITY	50%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	In mobile unit	HANDICAPPED	30%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	Yes		Technical occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Trade and industrial
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS Employment orientation is demonstrated by 10 mobile units which regularly visit schools and penal institutions for a 1-month stay.

PROGRAM DIRECTOR	John R. Wyllie 225 W. State St Trenton NJ 08625 (609) 292-5119	SUPERINTENDENT OR PRESIDENT	Stephen Poliacik State Department of Education 225 W. State St Trenton NJ 08625
------------------	---	-----------------------------	--

Trenton Central High School Summer Employment Orientation Program

SCHOOL(S) Trenton Central H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	250
PRIMARY PURPOSE	Career exploration	MINORITY	90%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	Yes		Home economics
ACADEMIC CREDIT AT JOB SITE	No		Office occupations
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Carl Vizzoni Trenton Central H.S. Trenton NJ 08611 (609) 396-7646	SUPERINTENDENT OR PRESIDENT	Salvadore Flores Trenton Board of Education 95 Stockton St Trenton NJ 08611 (609) 396-7646
------------------	--	-----------------------------	--

Trenton Neighborhood Youth Corps In-School Program

SCHOOL(S)	Trenton Schools		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	163
PRIMARY PURPOSE	Career exploration	MINORITY	92%
JOB-RELATED INSTRUCTION	Yes	FEMALE	82%
LOCATION OF JOB SITES	Community non-profit agencies	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	Yes		Office occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Technical occupations
RELATED PLACEMENTS	Not applicable		Trade and industrial
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE. None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS The program includes the Youth-Tutoring-Youth Program for enrollees to tutor other students with special educational needs.

PROGRAM DIRECTOR W. E. Morgan
432 Princeton Ave
Trenton NJ 08618
(609) 989-9740

SUPERINTENDENT
OR PRESIDENT

Dr. Flores
Trenton District
9 S. Stocton St
Trenton NJ 08609
(609) 396-7646

Bergen Community College Retail Business Management Cooperative Work Experience Program

SCHOOL(S)	Bergen C.C.		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	46
PRIMARY PURPOSE	Occupational training	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Jack Crespin
41 Clark St
Cresskill NJ 07626
(201) 568-2851

SUPERINTENDENT
OF PRESIDENT

Sidney Silverman
Bergen C.C.
400 Paramus Rd
Paramus NJ 07652
(201) 447-1500

Community College of Morris Secretarial Science Program

SCHOOL(S) County College of Morris

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	107
PRIMARY PURPOSE	Occupational training	MINORITY	3%
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	Unavailable
INDUSTRIAL SETTING	Bedroom community		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Office occupations
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	92%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Student fees
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Dominick Orefice Center Grove Rd Dover NJ 07801 (201) 361-5000	SUPERINTENDENT OR PRESIDENT	Sherman Masten County College of Morris Center Grove Rd Dover NJ 07801 (201) 361-5000
------------------	---	-----------------------------	---

=====
 County College of Morris Secretarial Cooperative Vocational Education Program

SCHOOL(S) County College of Morris

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	37
PRIMARY PURPOSE	Occupational training	MINORITY	15%
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	3%
INDUSTRIAL SETTING	Major industrial area		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Office occupations
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS With the use of materials provided by the University of Minnesota Rehabilitation Center, students analyse their needs and interests and assess potential opportunities and ways of achieving their goals.

PROGRAM DIRECTOR	R. T. Fruehling 6 Raleigh Court Morristown NJ 07960 (201) 539-8450	SUPERINTENDENT OR PRESIDENT	Sherman Masten County College of Morris Center Grove Rd Dover NJ 07801 (201) 361-5000
------------------	---	-----------------------------	---

Gloucester County College Work-Stduy Program

SCHOOL(S) Gloucester County College

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	100
PRIMARY PURPOSE	Dropout prevention	MINORITY	10%
JOB-RELATED INSTRUCTION	Unavailable	FEMALE	60%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Office occupations
ACADEMIC CREDIT AT JOB SITE	No		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM Gene Hawkins SUPERINTENDENT William Apetz
 DIRECTOR Tanyard and Salina Rd OR PRESIDENT
 Sewell NJ 08080
 (609) 468-5000

=====

Somerset County College Cooperative Education Program

SCHOOL(S) Somerset County College

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	100
PRIMARY PURPOSE	Career exploration	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	33%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	3%
INDUSTRIAL SETTING	Bedroom community		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Distributive education Office occupations
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Student fees, Industry
 ADDITIONAL COMMENTS None

PROGRAM Robert Kahrmann SUPERINTENDENT Walter Schoen
 DIRECTOR P.O. Box 3300 OR PRESIDENT
 Somerville NJ 08876
 (201) 526-1200

Asbury Park Middle School Work Experience and Career Exploration Program (WECEP)

SCHOOL(S)	Asbury Park Middle School		
EDUCATIONAL LEVEL	Varied	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Dropout prevention	MINORITY	90%
JOB-RELATED INSTRUCTION	Yes	FEMALE	20%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Distributive education Office occupations
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	Industry		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	Robert Curcio 1506 Park Ave Asbury Park NJ 07712 (201) 988-4004	SUPERINTENDENT OR PRESIDENT
------------------	--	--------------------------------

=====
Cape May Work Experience and Career Exploration Program (WECEP)

SCHOOL(S)	Cape May County Vocational Technical Center		
EDUCATIONAL LEVEL	Varied	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Career exploration	MINORITY	27%
JOB-RELATED INSTRUCTION	Yes	FEMALE	13%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture Distributive education Trade and industrial
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	Industry		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	John Gourley Crest Haven Road Cape May NJ 08210 (609) 465-4117	SUPERINTENDENT OR PRESIDENT	R. Toft County Vocational Technical Center Crest Haven Road Cape May NJ 08210 (609) 465-4117
------------------	---	--------------------------------	--

New Jersey Residential Manpower Center (Job Corps)

SCHOOL(S) New Jersey Residential Manpower Center

EDUCATIONAL LEVEL	Varied	ENROLLMENT	312
PRIMARY PURPOSE	Occupational training	MINORITY	85%
JOB-RELATED INSTRUCTION	Yes	FEMALE	None
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	78%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry, Private individuals

ADDITIONAL COMMENTS Basic education in the program is provided through programmed instruction.

PROGRAM DIRECTOR	Thomas Highsmith Plainfield Ave Edison NJ 08817 (201) 985-1939	SUPERINTENDENT OR PRESIDENT
------------------	---	--------------------------------

Demarest Junior High School Work Experience and Career Exploration Program (WECEP)

SCHOOL(S) Demarest Junior H.S.

EDUCATIONAL LEVEL	Varied	ENROLLMENT	20
PRIMARY PURPOSE	Dropout prevention	MINORITY	63%
JOB-RELATED INSTRUCTION	Yes	FEMALE	32%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education Home economics Office occupations Trade and industrial
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Betsy Langley Fourth & Garden St Hoboken NJ 07030 (201) 659-1966	SUPERINTENDENT OR PRESIDENT	Thomas McFeely Hoboken Schools Fourth & Garden St Hoboken NJ 07030 (201) 659-1966
------------------	---	--------------------------------	---

Rancocas Valley Diversified Occupations Education Program - Adults and Out-of-School Youth

SCHOOL(S) Rancocas Valley Regional H.S.

EDUCATIONAL LEVEL	Varied	ENROLLMENT	40
PRIMARY PURPOSE	Occupational training	MINORITY	30%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	3%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	Unavailable		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Technical occupations
			Trade and industrial

REIMBURSED EXPENSE Tuition expenses

PRIVATE SUPPORT Student fees

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	George Bulotovich Jacksonville Rd Mount Holly NJ 08060 (609) 267-0830	SUPERINTENDENT OR PRESIDENT	Frederick Evans Rancocas Valley Regional H.S. Jacksonville Rd Mount Holly NJ 08060 (609) 267-0830
------------------	--	-----------------------------	---

Paterson Neighborhood Youth Corps

SCHOOL(S) All city schools in Paterson

EDUCATIONAL LEVEL	Varied	ENROLLMENT	148
PRIMARY PURPOSE	Career exploration	MINORITY	90%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	Yes		Home economics
ACADEMIC CREDIT AT JOB SITE	No		Office occupations
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	William Shipp 86 17th Ave Paterson NJ 07513 (201) 523-8308	SUPERINTENDENT OR PRESIDENT	Dr. Gioia Paterson Board of Education 33 Church St Paterson NJ 07505 (201) 271-2121
------------------	---	-----------------------------	---

Paterson Work Experience and Career Exploration Program (WECEP)

SCHOOL(S)	Dept. of Special Services		
EDUCATIONAL LEVEL	Varied	ENROLLMENT	120
PRIMARY PURPOSE	Dropout prevention	MINORITY	95%
JOB-RELATED INSTRUCTION	Yes	FEMALE	25%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	Yes		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS The program is designed for disadvantaged and handicapped youth.

PROGRAM DIRECTOR Arnold Sacknary
33 Church St
Paterson NJ 07505
(201) 271-2121

SUPERINTENDENT OR PRESIDENT

Michael Gioia
Paterson Board of Education
33 Church St
Paterson NJ 07505
(201) 271-2121

Union County Technical Institute Cooperative Program in Engineering

SCHOOL(S)	Union County Technical Institute		
EDUCATIONAL LEVEL	Varied	ENROLLMENT	75
PRIMARY PURPOSE	Occupational training	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Technical occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	80%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Joseph Shelley
1776 Raritan Rd
Scotch Plains NJ 07076
(201) 889-2000

SUPERINTENDENT OR PRESIDENT

George H. Barel
Union County Technical Institute
1776 Raritan Rd
Scotch Plains NJ 07076
(201) 889-2000

Albuquerque High School Cooperative Office Education Program

SCHOOL(S) Albuquerque H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	21
PRIMARY PURPOSE	Occupational training	MINORITY	95%
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Major industrial area		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Office occupations
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Dixie McGehee
 110 Broadway, N.E.
 Albuquerque NM 87110
 (505) 243-4387

SUPERINTENDENT OR PRESIDENT Ernest Stapleton
 Albuquerque Public Schools
 724 Maple, S.E.
 Albuquerque NM 87110
 (505) 842-8211

Kirtland Job Training Program

SCHOOL(S) Del Norte, Highland, Manzano, Rio Grande, Sandia, Valley, West Mesa

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	85
PRIMARY PURPOSE	Occupational training	MINORITY	70%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Kirtland Air Force Base	HANDICAPPED	1%
INDUSTRIAL SETTING	Bedroom community		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Distributive education Health occupations Home economics Office occupations Technical occupations Trade and industrial
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Kirtland AFB

ADDITIONAL COMMENTS Presently, the program is designed to train educable mentally handicapped students but in the near future, regular vocational students will be included in the program.

PROGRAM DIRECTOR Ronald Shoemaker
 724 Maple SE
 Albuquerque NM 87103
 (505) 842-3563

SUPERINTENDENT OR PRESIDENT Ernest Stapleton
 Albuquerque Public Schools
 724 Maple SE
 Albuquerque NM 87103
 (505) 842-8211

Hagerman Work-Study Program

SCHOOL(S) Hagerman Public Schools

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Career exploration	MINORITY	60%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	10%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture Distributive education Office occupations
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	20%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Glen Crane Drawer B Hagerman NM 88232 (505) 752-3552	SUPERINTENDENT OR PRESIDENT	Gordon King Hagerman Public Schools Drawer B Hagerman NM (505) 752-3552
------------------	---	-----------------------------	---

Hagerman Distributive Education Program

SCHOOL(S) Hagerman H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	40
PRIMARY PURPOSE	Occupational training	MINORITY	98%
JOB-RELATED INSTRUCTION	Yes	FEMALE	20%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	20%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Ronald Dornblaser P. O. Drawer B Hagerman NM 88232 (505) 752-3750	SUPERINTENDENT OR PRESIDENT	Gordon King Hagerman School District P. O. Drawer B Hagerman NM 88232 (505) 752-3750
------------------	--	-----------------------------	--

New York State Department of Labor (Project WELD)

SCHOOL(S) High schools throughout New York State

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	139
PRIMARY PURPOSE	Career exploration	MINORITY	80%
JOB-RELATED INSTRUCTION	Yes	FEMALE	65%
LOCATION OF JOB SITES	NYS Department of Labor	HANDICAPPED	10%
INDUSTRIAL SETTING	Not applicable		
STUDENTS UNDER 16	Yes	OCCUPATIONAL AREAS	Health occupations
ACADEMIC CREDIT AT JOB SITE	No		Office occupations
RELATED PLACEMENTS	40%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees, Labor unions, Industry

ADDITIONAL COMMENTS Students, who are provided with work experiences in the New York State Department of Labor Offices, are also part of a rehabilitation program for institutionalized youth.

PROGRAM DIRECTOR	Thomas Cowell State Office Bldg #12 Albany NY 12226	SUPERINTENDENT OR PRESIDENT
------------------	---	--------------------------------

=====
Alfred Medical Record Technology Program

SCHOOL(S) State Univ. Agricultural & Technical College

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	76
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	Metropolitan area hospitals	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Health occupations
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Hospitals

ADDITIONAL COMMENTS There is an on-campus simulated medical record lab which has over 2,000 actual medical records and specially developed instructional materials for student training. Audio-tutorial instruction is used in anatomy, physiology, medical record science and medical terminology laboratories.

PROGRAM DIRECTOR	Bette Leach State U. of N.Y. Alfred NY 14802 (607) 871-6187	SUPERINTENDENT OR PRESIDENT	David Huntington State U. of N.Y. 8 Thurlow Terrace Albany NY 12201 (607) 871-6187
------------------	--	--------------------------------	--

Genesee-Wyoming County BOCES Program

SCHOOL(S) Genesee-Wyoming County Schools

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	60
PRIMARY PURPOSE	Occupational training	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	35%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	10%
INDUSTRIAL SETTING	Farming region		
STUDENTS UNDER 16	Yes	OCCUPATIONAL AREAS	Agriculture
ACADEMIC CREDIT AT JOB SITE	Yes		Distributive education
RELATED PLACEMENTS	87%		Health occupations
ACTIVE UNION PARTICIPATION	Yes		Home economics
			Office occupations
			Trade and industrial

REIMBURSED EXPENSE Students in vocational rehabilitation
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM D. M. Post
 DIRECTOR 56 Harvester Ave
 Batavia NY 14020
 (716) 343-0342

SUPERINTENDENT
 OR PRESIDENT

J. L. Saxton
 Board of Cooperative Educ. Services
 56 Harvester Ave
 Batavia NY 14020
 (716) 343-0342

N.Y. School of Printing Work-Study Program

SCHOOL(S) N.Y. School of Printing

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	145
PRIMARY PURPOSE	Occupational training	MINORITY	40%
JOB-RELATED INSTRUCTION	Yes	FEMALE	None
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Trade and industrial
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	45%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None

ADDITIONAL COMMENTS This program has been in operation for over 35 years. Some employers and supervisors are former students of this work-study program.

PROGRAM Anthony Gentile
 DIRECTOR 2349 West St
 Brooklyn NY 11223
 (212) 375-3057

SUPERINTENDENT
 OR PRESIDENT

Morton LeWittes
 New York City Public Schools
 439 W. 49 St
 New York NY 10019
 (212) 245-5925

New York City Cooperative Education Program

SCHOOL (S) 76 New York City high schools

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Dropout prevention	MINORITY	70%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	81%		Office occupations
ACTIVE UNION PARTICIPATION	Yes		Technical occupations
			Trade and industrial

REIMBURSED EXPENSE In a few cases unusual expenses incurred in OJT of students

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Renee Sherline
110 Livingston St
Brooklyn NY 11201
(212) 596-6928

SUPERINTENDENT OR PRESIDENT

Harvey Scribner
Board of Education
110 Livingston St
Brooklyn NY 11201
(212) 596-6928

Buffalo Neighborhood Youth Corps

SCHOOL (S) 14 senior high schools

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	2500
PRIMARY PURPOSE	Dropout prevention	MINORITY	66%
JOB-RELATED INSTRUCTION	Yes	FEMALE	53%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		Office occupations
ACADEMIC CREDIT AT JOB SITE	No		Technical occupations
RELATED PLACEMENTS	30%		Trade and industrial
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS Enrollees who are unable to adjust to their present jobs are able through job rotation to transfer to different areas of the program.

PROGRAM DIRECTOR Joseph Hawayek
72 17th St
Buffalo NY 14201
(716) 842-2387

SUPERINTENDENT OR PRESIDENT

Joseph Manch
Buffalo City School District
712 City Hall
Buffalo NY 14202
(716) 842-3161

Suffolk County Neighborhood Youth Corps In-School Program

SCHOOL(S) Patchogue Medford H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	38
PRIMARY PURPOSE	Dropout prevention	MINORITY	35%
JOB-RELATED INSTRUCTION	Yes	FEMALE	51%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	No		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Foundations, Non-profit agencies

ADDITIONAL COMMENTS The Suffolk County Department of Labor Neighborhood Youth Corps Program coordinates the activities in 47 school districts. Because of this the department is able to disseminate innovative ideas among participating districts.

PROGRAM DIRECTOR	George Carr Department of Labor Hauppauge NY 11787 (516) 724-2500	SUPERINTENDENT OR PRESIDENT	Albert Brinkman Union Free School District 24 241 S. Ocean Ave Patchogue NY 11772 (516) 289-2300
------------------	--	-----------------------------	--

Lincoln Hospital Satellite Academies

SCHOOL(S) Lincoln Hospital

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	100
PRIMARY PURPOSE	Dropout prevention	MINORITY	90%
JOB-RELATED INSTRUCTION	Yes	FEMALE	70%
LOCATION OF JOB SITES	Hospital	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS This was one of the first alternative schools developed by a major city district.

PROGRAM DIRECTOR	Ying C. Chuang 105 Madison Ave New York City NY 10016 (212) 889-7277	SUPERINTENDENT OR PRESIDENT	J. Scribner New York City Board of Education 110 Livingston St Brooklyn NY 11201 (212) 596-5030
------------------	---	-----------------------------	---

Potsdam Vocational Industrial Cooperative Program

SCHOOL(S) Potsdam, Norwood, Norfolk Central

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	55
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	55%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Distributive education Health occupations Home economics Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Frank Bondellio R.D. 2 Potsdam NY 13676 (315) 265-2532	SUPERINTENDENT OR PRESIDENT
------------------	---	-----------------------------

Monroe County BOCES Career Entry, Diversified Occupations Program

SCHOOL(S) Robert P. Dye, We-Mo-Co Occupational School

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	120
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education Health occupations Home economics Office occupations Technical occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	90%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Francis Day 3613 Big Ridge Rd Spencerport NY 14559 (716) 352-4714	SUPERINTENDENT OR PRESIDENT	Richard TenHaken BOCES, Monroe County 3613 Big Ridge Rd Spencerport NY 14559 (716) 352-3485
------------------	--	-----------------------------	---

Syracuse Neighborhood Youth Corps In-School Program

SCHOOL (S) Central H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	138
PRIMARY PURPOSE	Dropout prevention	MINORITY	50%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations Office occupations
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Antonio Gauthier
174 Seymour St
Syracuse NY 13202
(315) 474-7511

SUPERINTENDENT OR PRESIDENT

John Gunning
Syracuse Board of Education
409 W. Genesee St
Syracuse NY 13202
(315) 474-6031

=====
Syracuse General Work Experience Program

SCHOOL(S) Central, Nottingham, Corcoran and Henninger H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Occupational training	MINORITY	40%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education Health occupations Home economics Office occupations Technical occupations Trade and industrial
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS This program serves disadvantaged students who have an interest in and a need for a job.

PROGRAM DIRECTOR Vincent Brennan
717 S. Warren St
Syracuse NY 13202
(315) 476-1068

SUPERINTENDENT OR PRESIDENT

John Gunning
City School District
409 W. Genesee St
Syracuse NY 13202
(315) 474-6031

Nassau County BOCES Student Placement Services

SCHOOL(S) Nassau County BOCES Occupational Centers

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Career exploration	MINORITY	11%
JOB-RELATED INSTRUCTION	Yes	FEMALE	39%
LOCATION OF JOB SITES	Clinics, hospitals, parks	HANDICAPPED	3%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	Yes		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	90%		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS This program offers full-time placement for students after graduation along with a 5-year followup program designed to evaluate the job success of former students.

PROGRAM DIRECTOR	Henry E. Picarelli 1196 Prospect Ave. Westbury NY 11590 (516) 997-4960	SUPERINTENDENT OR PRESIDENT	William T. Callahan Nassau County BOCES 125 Jericho Turnpike Jericho NY 11753 (516) 997-8700
------------------	---	-----------------------------	--

Hostos Community College Radiologic Technology Program

SCHOOL(S) Hostos C.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	120
PRIMARY PURPOSE	Occupational training	MINORITY	80%
JOB-RELATED INSTRUCTION	Yes	FEMALE	34%
LOCATION OF JOB SITES	Hospitals and health clinics	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	No		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	Yes		

REIMBURSED EXPENSE Partial reimbursement of employer's staff who train our students

PRIVATE SUPPORT Student fees, Labor unions

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Leroy Sparks 475 Grand Concourse Bronx NY 10451 (212) 993-7074	SUPERINTENDENT OR PRESIDENT	Candido de Leon
------------------	---	-----------------------------	-----------------

Cary Co-op Programs

SCHOOL(S) Cary H.S., West Cary Junior H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	220
PRIMARY PURPOSE	Occupational training	MINORITY	15%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Major industrial area		
STUDENTS UNDER 16	Yes	OCCUPATIONAL AREAS	Agriculture
ACADEMIC CREDIT AT JOB SITE	Yes		Distributive education
RELATED PLACEMENTS	80%		Health occupations
ACTIVE UNION PARTICIPATION	Yes		Office occupations
			Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Student fees, Foundations, Industry
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Riley O. Carroll 210 Meadow Dr Cary NC 27511 (919) 755-6000	SUPERINTENDENT OR PRESIDENT	A. E. Fussell Wake County Schools 2302 Noble Rd Cary NC 27511 (919) 755-6000
------------------	--	-----------------------------	--

=====
 Cabarrus County Teacher Aide Research Project

SCHOOL(S) Mt. Pleasant, Northwest Cabarrus and Central Cabarrus H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	69
PRIMARY PURPOSE	Occupational training	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	80%
LOCATION OF JOB SITES	On school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Office occupations
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	W.D. Poteat Route 5, Box 488 Concord NC 28025 (704) 786-6245	SUPERINTENDENT OR PRESIDENT	Jay M. Robinson Cabarrus County School System P.O. Box 388 Concord NC 28025 (704) 786-6191
------------------	---	-----------------------------	--

Southern Durham High School Distributive Education Program

SCHOOL(S) Southern Durham H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	84
PRIMARY PURPOSE	Occupational training	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	65%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees, Industry

ADDITIONAL COMMENTS In addition to the regular DE program, a class in petroleum marketing for service station management is offered.

PROGRAM DIRECTOR Tom Westall
1818 Ellis Rd
Durham NC 27703
(919) 596-8147

SUPERINTENDENT OR PRESIDENT Johnny Evans
Durham County Schools
Seminary Ave
Durham NC 27703
(919) 688-8261

Peabroke High School Agricultural Cooperative Training Program

SCHOOL(S) Peabroke H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	51
PRIMARY PURPOSE	Occupational training	MINORITY	100%
JOB-RELATED INSTRUCTION	Yes	FEMALE	6%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture Distributive education Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	75%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR William Lindsay Jr
Route Three, Box 399
Fayetteville NC 28306
(919) 425-5612

SUPERINTENDENT OR PRESIDENT Y. H. Allen
Robeson County Schools
Maxton Rd
Lumberton NC 28358
(919) 739-3326

Seventy-First High School Cooperative Food Marketing Program

SCHOOL(S) Seventy-First H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	15
PRIMARY PURPOSE	Occupational training	MINORITY	20%
JOB-RELATED INSTRUCTION	Yes	FEMALE	35%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	Yes		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Terry Saltz
Route Four, Box 479
Fayetteville NC 28304
(919) 867-3116

SUPERINTENDENT
OR PRESIDENT

Wayne Collier
Cumberland County Schools
P.O. Box 1420
Fayetteville NC 28302
(919) 488-0135

=====
New Bern High School Office Occupations Programs

SCHOOL(S) New Bern H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	20
PRIMARY PURPOSE	Occupational training	MINORITY	32%
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	50%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees

ADDITIONAL COMMENTS One significant aspect of the program is a special activity entitled "Can You Top This" in which students openly discuss their mistakes on their jobs. In addition to OJT, field trips and speakers are included as sources of supplemental training.

PROGRAM DIRECTOR Daphne B. Pope
3507 Wedgewood Dr
New Bern NC 28560
(919) 637-9466

SUPERINTENDENT
OR PRESIDENT

H. J. MacDonald
New Bern City Schools
Ninth St
New Bern NC 28560
(919) 638-2124

J. P. Webb High School Agricultural Cooperative Training Program

SCHOOL(S) J. P. Webb H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	29
PRIMARY PURPOSE	Occupational training	MINORITY	18%
JOB-RELATED INSTRUCTION	Yes	FEMALE	10%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	37%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS Students, in addition to being placed in regular agricultural jobs, are also working on experimental farms for OJT.

PROGRAM DIRECTOR	Robert Hill 109 North St Oxford NC 27565 (919) 693-2521	SUPERINTENDENT OR PRESIDENT	L. C. Adcock Granville County School 101 Delacroix Oxford NC 27565 (919) 693-5166
------------------	--	-----------------------------	---

=====

Plymouth High School Cooperative Office Operations Program

SCHOOL(S) Plymouth H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	19
PRIMARY PURPOSE	Occupational training	MINORITY	12%
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	6%
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	60%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees, Industry

ADDITIONAL COMMENTS As a supplement to the program, a model office designed with work stations provides additional work experiences and training for students.

PROGRAM DIRECTOR	Jarahnee H. Bailey 108 Latham Lane Plymouth NC 27962 (919) 793-2492	SUPERINTENDENT OR PRESIDENT	S. D. O'Neil District 1, Washington County Courthouse Plymouth NC 27962 (919) 793-4310
------------------	--	-----------------------------	--

Plymouth High School Distributive Education Program

SCHOOL(S) Plymouth H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	29
PRIMARY PURPOSE	Occupational training	MINORITY	25%
JOB-RELATED INSTRUCTION	Yes	FEMALE	7%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	3%
INDUSTRIAL SETTING	Farming region		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	10%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Fred Davenport P. O. Box 821 Plymouth NC 27962 (919) 793-5395	SUPERINTENDENT OR PRESIDENT	S. D. O'Neal Washington County P. O. Box 821 Plymouth NC 27962 (919) 793-4310
------------------	--	-----------------------------	---

Smith High School Industrial Cooperative Training Program

SCHOOL(S) Smith H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	27
PRIMARY PURPOSE	Career exploration	MINORITY	42%
JOB-RELATED INSTRUCTION	Yes	FEMALE	22%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture Technical occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Thomas Ham Smith High School Greensboro NC 27320 (919) 349-7261	SUPERINTENDENT OR PRESIDENT	W. J. House Greensboro City Schools 2407 Osborne Greensboro NC 27407 (919) 275-8281
------------------	--	-----------------------------	---

Sanford Central High School Distributive Education Program

SCHOOL(S)	Sanford Central H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	46
PRIMARY PURPOSE	Occupational training	MINORITY	25%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	Unavailable
INDUSTRIAL SETTING	Bedrock community	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	50%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Student fees, Industry
 ADDITIONAL COMMENTS None

PROGRAM Albert Davis
 DIRECTOR Clearwater Dr
 Sanford NC 27331
 (919) 776-3575

SUPERINTENDENT Kenneth Brinson
 OR PRESIDENT Sanford City Schools
 Box 1010
 Sanford NC 27331
 (919) 775-3427

 Central Piedmont Community College Data Processing Operator Program

SCHOOL(S)	Central Piedmont C.C.		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Occupational training	MINORITY	25%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Technical occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	90%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM Hoyle Blalock
 DIRECTOR P.O. Box 4009
 Charlotte NC 28204
 (704) 372-2590

SUPERINTENDENT Richard Hagemeyer
 OR PRESIDENT

Central Piedmont Community College Chemical Technology Program

SCHOOL(S)	Central Piedmont C.C.		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	20
PRIMARY PURPOSE	Occupational training	MINORITY	20%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Technical occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	Lemuel Cannon P.O. Box 4009 Charlotte NC 28204 (704) 372-2590	SUPERINTENDENT OR PRESIDENT	Richard Hagemeyer
------------------	--	--------------------------------	-------------------

=====
Holding Technical Institute Medical Laboratory Assistant Program

SCHOOL(S)	Holding Technical Institute		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	65
PRIMARY PURPOSE	Occupational training	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	90%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	95%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	R. C. Koontz Route 10 Box 200 Raleigh NC 27603 (919) 772-0551	SUPERINTENDENT OR PRESIDENT	Robert LeMay
------------------	--	--------------------------------	--------------

Holding Technical Institute Secretarial Science Program

SCHOOL(S)	Holding Technical Institute		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	60
PRIMARY PURPOSE	Occupational training	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	95%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	R. C. Koontz Route 10 Box 200 Raleigh NC 27603 (919) 772-0551	SUPERINTENDENT OR PRESIDENT	Robert LeMay
------------------	--	-----------------------------	--------------

Holding Technical Institute Engineering Technologies Program

SCHOOL(S)	Holding Technical Institute		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	300
PRIMARY PURPOSE	Occupational training	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	3%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Technical occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	95%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	R. C. Koontz Route 10 Box 200 Raleigh NC 27603 (919) 772-0551	SUPERINTENDENT OR PRESIDENT	Robert LeMay
------------------	--	-----------------------------	--------------

Holding Technical Institute Business Data Processing Program

SCHOOL(S) Holding Technical Institute

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	60
PRIMARY PURPOSE	Occupational training	MINORITY	8%
JOB-RELATED INSTRUCTION	Yes	FEMALE	15%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL	Office occupations
STUDENTS UNDER 16	No	ARPAS	
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	95%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM R. C. Koontz
DIRECTOR Route 10 Box 200
Raleigh NC 27603
(919) 772-0551

SUPERINTENDENT Robert LeMay
OR PRESIDENT

Sandhills Community College Mental Health Associate Program

SCHOOL(S) Sandhills C.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	60
PRIMARY PURPOSE	Occupational training	MINORITY	22%
JOB-RELATED INSTRUCTION	Yes	FEMALE	78%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL	Health occupations
STUDENTS UNDER 16	No	ARPAS	
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	83%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS Sandhills is near an area mental health clinic, two correctional training schools for boys and a mental retardation center. These centers have provided personnel in special education to train Sandhills' students.

PROGRAM Thomas Williams
DIRECTOR Box 1379
Southern Pines NC 28387
(919) 692-6185

SUPERINTENDENT Raymond Stone
OR PRESIDENT Sandhills C.C.
Box 1379
Southern Pines NC 28387
(919) 692-6185

Southwestern Technical Institute Cooperative Education Program

SCHOOL(S) Southwestern Technical Institute

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	45
PRIMARY PURPOSE	Occupational training	MINORITY	8%
JOB-RELATED INSTRUCTION	Yes	FEMALE	75%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	Unavailable		Office occupations
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE 75% for work-study

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Norman Gilbert P. O. Box 95 Sylva NC 28779 (704) 586-4091	SUPERINTENDENT OR PRESIDENT	Edward Bryson Sylva District P. O. Box 95 Sylva NC 28779 (704) 586-4091
------------------	--	-----------------------------	---

Wilkes Community College Hotel-Motel Management Program

SCHOOL(S) Wilkes C.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	40
PRIMARY PURPOSE	Occupational training	MINORITY	3%
JOB-RELATED INSTRUCTION	Yes	FEMALE	8%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	10%
INDUSTRIAL SETTING	Major industrial area		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Carl Haigh Box 120 Wilkesboro NC 28697 (919) 667-7136	SUPERINTENDENT OR PRESIDENT	Howard Thompson Wilkes Community College Box 120 Wilkesboro NC 28697 (919) 667-7136
------------------	--	-----------------------------	---

Belcourt High School Diversified Occupations Program

SCHOOL(S)	Belcourt H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	101
PRIMARY PURPOSE	Dropout prevention	MINORITY	100%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		Health occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Office occupations
RELATED PLACEMENTS	Unavailable		Trade and industrial
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	Programmed materials are provided to correlate OJT with instruction in the program.		

PROGRAM DIRECTOR Jack Adams
 Box 596
 Belcourt ND 58316
 (701) 477-5895

SUPERINTENDENT OR PRESIDENT Daniel Jerome
 Couture School District 27
 Turtle Btn. School
 Belcourt ND 58316
 (701) 477-5878

Lake Region Junior College Fashion Merchandising Program

SCHOOL(S)	Lake Region J.C.		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	20
PRIMARY PURPOSE	Occupational training	MINORITY	1%
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	Student fees, Industry		
ADDITIONAL COMMENTS	Besides OJT, business and industry offer suggestions as to curricula, assist in instruction and provide materials for the program.		

PROGRAM DIRECTOR Jim Stai
 Lake Region J.C.
 Devils Lake ND 58301
 (701) 662-4883

SUPERINTENDENT OR PRESIDENT Merrill Berg

Lake Region Junior College Marketing Management Program

SCHOOL (S) Lake Region J.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	25
PRIMARY PURPOSE	Occupational training	MINORITY	1%
JOB-RELATED INSTRUCTION	Yes	FEMALE	20%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	10%
INDUSTRIAL SETTING	Farming region		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	90%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees, Industry

ADDITIONAL COMMENTS Besides OJT, business and industry offer suggestions as to curriculum, assist in instruction and provide materials for the program.

PROGRAM DIRECTOR ~~Jim Star~~
Lake Region J.C.
Devils Lake ND 58301
(701) 662-4883

SUPERINTENDENT OR PRESIDENT Merrill Berg

University of North Dakota Distributive Education - Mid-Management Marketing Program

SCHOOL (S) University of North Dakota Center

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	30
PRIMARY PURPOSE	Occupational training	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	15%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Dennis Kvalheun
U. of North Dakota
Williston ND 58801
(701) 572-6736

SUPERINTENDENT OR PRESIDENT Garvin Stevens

East High School Work Experience in Banks (WEB) Program

SCHOOL(S)	East H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	17
PRIMARY PURPOSE	Dropout prevention	MINORITY	100%
JOB-RELATED INSTRUCTION	Yes	FEMALE	None
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	50%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	Industry		
ADDITIONAL COMMENTS	None		

PROGRAM Mary Hutchinson
 DIRECTOR 1380 E. 82nd St
 Cleveland OH 44103
 (216) 421-5332

SUPERINTENDENT
 OR PRESIDENT

Paul W. Briggs
 Cleveland Schools
 1380 E. Sixth St
 Cleveland OH 44114
 (216) 696-2929

Cleveland Schools Neighborhood Youth Corps Occupational Work Experience (OWE) Program

SCHOOL(S)	East Technical H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	50
PRIMARY PURPOSE	Career exploration	MINORITY	100%
JOB-RELATED INSTRUCTION	Yes	FEMALE	58%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education Technical occupations
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	Foundations		
ADDITIONAL COMMENTS	None		

PROGRAM Lawrence S. Duda
 DIRECTOR 10600 Quincy Ave
 Cleveland OH 44106
 (216) 229-3850

SUPERINTENDENT
 OR PRESIDENT

Paul W Briggs
 Cleveland Public Schools
 1380 E. Sixth St
 Cleveland OH 44114
 (216) 696-2929

Cleveland Schools Neighborhood Youth Corps

SCHOOL(S) East Technical H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	176
PRIMARY PURPOSE	Dropout prevention	MINORITY	100%
JOB-RELATED INSTRUCTION	Yes	FEMALE	58%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	Yes		Home economics
ACADEMIC CREDIT AT JOB SITE	No		Office occupations
RELATED PLACEMENTS	Not applicable		Trade and industrial
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Foundations
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Lawrence S. Duda
 10600 Quincy Ave
 Cleveland OH 44106
 (216) 229-3850

SUPERINTENDENT OR PRESIDENT

Paul W. Briggs
 Cleveland Public Schools
 1380 E. Sixth St
 Cleveland OH 44114
 (216) 696-2929

Lincoln West High School Cooperative Office Education Program

SCHOOL(S) Lincoln West H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	21
PRIMARY PURPOSE	Occupational training	MINORITY	50%
JOB-RELATED INSTRUCTION	Yes	FEMALE	90%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	75%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Industry
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Joseph Pavia
 3202 W. 30th St
 Cleveland OH 44109
 (216) 631-1505

SUPERINTENDENT OR PRESIDENT

Paul W. Briggs
 Cleveland Public Schools
 1380 E. Sixth St
 Cleveland OH 44114
 (216) 696-2929

Lincoln West High School Occupational Work Experience Program

SCHOOL(S)	Lincoln West H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	25
PRIMARY PURPOSE	Dropout prevention	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	20%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	40%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS Students are required to save 20 percent of their earnings in a bank account. Annually, students compete for outstanding student awards in the program.

PROGRAM DIRECTOR Michael Heryak
5841 Brookside Dr
Cleveland OH 44109
(216) 749-4122

SUPERINTENDENT OR PRESIDENT

Paul Briggs
Cleveland School District
1380 East Sixth St
Cleveland OH 44114
(216) 696-2929

Martin Luther King High School Vocational Work-Study Program

SCHOOL(S)	Martin Luther King H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	60
PRIMARY PURPOSE	Dropout prevention	MINORITY	100%
JOB-RELATED INSTRUCTION	Yes	FEMALE	None
LOCATION OF JOB SITES	On school property	HANDICAPPED	3%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Robert C. Rice
1380 E. Sixth St
Cleveland OH 44114
(216) 696-2929

SUPERINTENDENT OR PRESIDENT

Paul W. Briggs
Cleveland Public Schools
1380 E. Sixth St
Cleveland OH 44114
(216) 696-2929

Sylvania High School (North) Occupational Work Adjustment Program

SCHOOL(S)	Sylvania H.S. North		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	20
PRIMARY PURPOSE	Dropout prevention	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	20%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	75%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR James D. Walters
34 N. High St
Columbus OH 44146
(614) 422-4277

SUPERINTENDENT
OR PRESIDENT

Clyde Plant
Sylvania City Schools
6801 Maplewood
Sylvania OH 43560
(419) 882-0555

Whitehall-Yearling High School Cooperative Office Education Program

SCHOOL(S)	Whitehall-Yearling H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	17
PRIMARY PURPOSE	Career exploration	MINORITY	1%
JOB-RELATED INSTRUCTION	Yes	FEMALE	75%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	90%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR Robert Addison
675 S. Yearling Rd
Columbus OH 43215
(614) 235-2385

SUPERINTENDENT
OR PRESIDENT

Gilbert Johnson
Whitehall City Schools
635 S. Yearling
Columbus OH 43213
(614) 235-2385

Colonel White High School Occupational Work Experience Program

SCHOOL(S)

Colonel White H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	103
PRIMARY PURPOSE	Dropout prevention	MINORITY	50%
JOB-RELATED INSTRUCTION	Yes	FEMALE	25%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	25%		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS This is a 3-year program in which 10th grade students participate in an occupational lab and the 11th grade students are placed in jobs.

PROGRAM DIRECTOR Bill P. Daniels
348 W. First St
Dayton OH 45402
(513) 461-3850

SUPERINTENDENT OR PRESIDENT

Wayne M. Carle
Dayton Public Schools
348 W. First St
Dayton OH 45402
(513) 461-3850

Dayton Neighborhood Youth Corps

SCHOOL(S)

Dayton City Schools

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	329
PRIMARY PURPOSE	Dropout prevention	MINORITY	70%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	Yes		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	Not applicable		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Edward McGee
348 W. First St
Dayton OH 45402
(513) 461-3850

SUPERINTENDENT OR PRESIDENT

Wayne Carle
Dayton City School District
348 W. First St
Dayton OH 45402
(513) 461-3850

Patterson High School Printing Trades Program

SCHOOL(S)

Patterson H.S.

EDUCATIONAL LEVEL
 PRIMARY PURPOSE
 JOB-RELATED INSTRUCTION
 LOCATION OF JOB SITES
 INDUSTRIAL SETTING
 STUDENTS UNDER 16
 ACADEMIC CREDIT AT JOB SITE
 RELATED PLACEMENTS
 ACTIVE UNION PARTICIPATION

Secondary
 Occupational training
 Yes
 Off school property
 Major industrial area
 Yes
 Yes
 65%
 No

ENROLLMENT 84
 MINORITY 40%
 FEMALE 6%
 HANDICAPPED 1%

OCCUPATIONAL AREAS Trade and industrial

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Industry
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Richard Bogue
 118 E. First St
 Dayton OH 45402
 (513) 222-6303

SUPERINTENDENT
 OR PRESIDENT

Wayne Carle
 Dayton School District
 348 W. First St
 Dayton OH 45402
 (513) 461-3850

Patterson High School Medical Arts Division

SCHOOL(S)

Patterson H.S.

EDUCATIONAL LEVEL
 PRIMARY PURPOSE
 JOB-RELATED INSTRUCTION
 LOCATION OF JOB SITES
 INDUSTRIAL SETTING
 STUDENTS UNDER 16
 ACADEMIC CREDIT AT JOB SITE
 RELATED PLACEMENTS
 ACTIVE UNION PARTICIPATION

Secondary
 Occupational training
 Yes
 On and off school property
 Major industrial area
 Yes
 Yes
 95%
 No

ENROLLMENT 158
 MINORITY 31%
 FEMALE 77%
 HANDICAPPED 1%

OCCUPATIONAL AREAS Health occupations
 Office occupations

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Student fees
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Mary Lower
 118 E. First St
 Dayton OH 45402
 (513) 222-6303

SUPERINTENDENT
 OR PRESIDENT

Wayne Carle
 Dayton S.D.
 348 E. First St
 Dayton OH 45402
 (513) 461-3850

Patterson High School Automotive Shop and Related Program

SCHOOL(S) Patterson H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	100
PRIMARY PURPOSE	Occupational training	MINORITY	16%
JOB-RELATED INSTRUCTION	Yes	FEMALE	None
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Donald Cleanlund
118 E. First St
Dayton OH 45402
(513) 222-6303

SUPERINTENDENT OR PRESIDENT

Wayne Carle
Dayton S.D.
348 E. First St
Dayton OH 45402
(513) 461-3850

Patterson High School Vocational Drafting Program

SCHOOL(S) Patterson H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	48
PRIMARY PURPOSE	Occupational training	MINORITY	25%
JOB-RELATED INSTRUCTION	Yes	FEMALE	8%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	No		
RELATED PLACEMENTS	82%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR N. T. Whiteman
118 E. First St
Dayton OH 45402
(513) 256-9406

SUPERINTENDENT OR PRESIDENT

Wayne Carle
Dayton School District
348 W. First St
Dayton OH 45402
(513) 461-3850

Patterson High School Vocational Commercial Art Program

SCHOOL(S)

Patterson H.S.

EDUCATIONAL LEVEL
 PRIMARY PURPOSE
 JOB-RELATED INSTRUCTION
 LOCATION OF JOB SITES
 INDUSTRIAL SETTING
 STUDENTS UNDER 16
 ACADEMIC CREDIT AT JOB SITE
 RELATED PLACEMENTS
 ACTIVE UNION PARTICIPATION

Secondary
 Occupational training
 Yes
 Off school property
 Major industrial area
 No
 Yes
 38%
 No

ENROLLMENT 53
 MINORITY 35%
 FEMALE 60%
 HANDICAPPED None

OCCUPATIONAL AREAS Office occupations
 Trade and industrial

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM Leo Neff
 DIRECTOR 2752 Woodmont Drive
 Xenia OH 45385
 (513) 426-8148

SUPERINTENDENT
 OR PRESIDENT

Wayne Carle
 Dayton City Schools
 348 W. First St.
 Dayton OH 45402
 (513) 461-3850

Penta County Vocational School Child Care Assistance Program

SCHOOL(S)

Penta County Vocational School

EDUCATIONAL LEVEL
 PRIMARY PURPOSE
 JOB-RELATED INSTRUCTION
 LOCATION OF JOB SITES
 INDUSTRIAL SETTING
 STUDENTS UNDER 16
 ACADEMIC CREDIT AT JOB SITE
 RELATED PLACEMENTS
 ACTIVE UNION PARTICIPATION

Secondary
 Occupational training
 Yes
 Off school property
 Major industrial area
 No
 Yes
 60%
 No

ENROLLMENT 16
 MINORITY None
 FEMALE 100%
 HANDICAPPED None

OCCUPATIONAL AREAS Home economics

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Student fees
 ADDITIONAL COMMENTS None

PROGRAM Marlene Jones
 DIRECTOR Oregon Rd
 Perrysburg OH 43551
 (419) 666-1120

SUPERINTENDENT
 OR PRESIDENT

Jacob See
 Penta County Vocational S.D.
 Oregon Rd
 Perrysburg OH 43551
 (419) 666-1120

Bowsher High School Occupational Work Experience Program

SCHOOL(S) Bowsher H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Dropout prevention	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	None
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Home economics
RELATED PLACEMENTS	Unavailable		Trade and industrial
ACTIVE UNION PARTICIPATION	Yes		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Labor unions, Industry
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR D. Zienke
 Manhattan & Elm St
 Toledo OH 43608
 (419) 729-5111

SUPERINTENDENT OR PRESIDENT

Frank Dick
 Toledo Public Schools
 Manhattan & Elm St
 Toledo OH 43608
 (419) 729-5111

Jones Junior High School Occupational Work Adjustment Program

SCHOOL(S) Jones Junior H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Dropout prevention	MINORITY	30%
JOB-RELATED INSTRUCTION	Yes	FEMALE	20%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area		
STUDENTS UNDER 16	Yes	OCCUPATIONAL AREAS	Agriculture
ACADEMIC CREDIT AT JOB SITE	Unavailable		Distributive education
RELATED PLACEMENTS	Unavailable		Health occupations
ACTIVE UNION PARTICIPATION	No		Home economics
			Office occupations
			Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Ken MacLaren
 Manhattan & Elm St
 Toledo OH 43608
 (419) 729-5111

SUPERINTENDENT OR PRESIDENT

Frank Dick
 Toledo Public Schools
 Manhattan & Elm St
 Toledo OH 43608

Toledo Whitney Vocational High School Distributive Education Program

SCHOOL(S) Toledo Whitney Vocational H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	25
PRIMARY PURPOSE	Occupational training	MINORITY	15%
JOB-RELATED INSTRUCTION	Yes	FEMALE	75%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	75%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Ken McLaren Manhattan & Elm St Toledo OH 43608 (419) 729-5111	SUPERINTENDENT OR PRESIDENT	Frank Dick Toledo Public Schools Manhattan & Elm St Toledo OH 43608 (419) 729-5111
------------------	--	-----------------------------	--

Trotwood Madison High School Occupational Work Experience Program

SCHOOL(S) Trotwood Madison H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	65
PRIMARY PURPOSE	Dropout prevention	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	24%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	3%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Agriculture Distributive education Health occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	80%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Carl Moffsinger 444 S. Broadway Trotwood OH 45426 (513) 837-5511	SUPERINTENDENT OR PRESIDENT	James Wooldridge Madison Township Local S.D. 444 S. Broadway Trotwood OH 45426 (513) 837-5511
------------------	---	-----------------------------	---

Cincinnati Technical College Cooperative Education Plan

SCHOOL(S) Cincinnati Technical College

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	1290
PRIMARY PURPOSE	Occupational training	MINORITY	18%
JOB-RELATED INSTRUCTION	Yes	FEMALE	26%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Agriculture
ACADEMIC CREDIT AT JOB SITE	Yes		Distributive education
RELATED PLACEMENTS	100%		Health occupations
ACTIVE UNION PARTICIPATION	No		Home economics
			Office occupations
			Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Student fees
 ADDITIONAL COMMENTS None

PROGRAM Charles Warman
 DIRECTOR 3520 Central Parkway
 Cincinnati OH 45223
 (513) 681-3320

SUPERINTENDENT Clifford House
 OR PRESIDENT Cincinnati Technical College
 3520 Central Parkway
 Cincinnati OH 45223
 (513) 681-3320

Columbus Technical Institute Wholesale Mid-Management Technology Program

SCHOOL(S) Columbus Technical Institute

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	20
PRIMARY PURPOSE	Occupational training	MINORITY	15%
JOB-RELATED INSTRUCTION	Yes	FEMALE	None
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	Yes		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Student fees
 ADDITIONAL COMMENTS None

PROGRAM Joseph Maneri
 DIRECTOR 550 E. Spring St
 Columbus OH 43215
 (614) 221-6743

SUPERINTENDENT Clinton E. Tatsch
 OR PRESIDENT Columbus Technical College District
 550 E. Spring St
 Columbus OH 43215
 (614) 221-6743

Sinclair Community College Cooperative Education and Placement Program

SCHOOL(S) Sinclair C.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	200
PRIMARY PURPOSE	Career exploration	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	35%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education Health occupations Home economics Office occupations Technical occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	95%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees

ADDITIONAL COMMENTS Students, who have received training through career exploration, can choose to be placed in a full-time position or attend college after graduation.

PROGRAM DIRECTOR Robert Custis
444 W. Third St
Dayton OH 45402
(513) 226-2769

SUPERINTENDENT OR PRESIDENT

Marvin Knudson
Sinclair C.C.
140 S. Perry St
Dayton OH 45402
(513) 223-7151

Broken Arrow High School Office Occupations Program

SCHOOL(S) Broken Arrow H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	34
PRIMARY PURPOSE	Occupational training	MINORITY	3%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	95%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Jack Phillips
808 E. College
Broken Arrow OK 74012
(918) 251-8545

SUPERINTENDENT OR PRESIDENT

N. W. Baldwin
District 3
808 E. College
Broken Arrow OK 74012
(918) 251-8545

Chickasha High School Industrial Cooperative Training Program

SCHOOL(S) Chickasha H.S.

EDUCATIONAL LEVEL Secondary
 PRIMARY PURPOSE Occupational training
 JOB-RELATED INSTRUCTION Yes
 LOCATION OF JOB SITES Off school property
 INDUSTRIAL SETTING Farming region
 STUDENTS UNDER 16 No
 ACADEMIC CREDIT AT JOB SITE Yes
 RELATED PLACEMENTS 90%
 ACTIVE UNION PARTICIPATION No

ENROLLMENT 32
 MINORITY 10%
 FEMALE 45%
 HANDICAPPED None

OCCUPATIONAL AREAS Distributive education
 Health occupations
 Home economics
 Office occupations
 Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM John Cowan
 DIRECTOR P.O. Box 1327
 Chickasha OK 73018
 (405) 224-4956

SUPERINTENDENT
 OR PRESIDENT

E. B. Turley
 Chickasha Public Schools
 1000 Florida Ave
 Chickasha OK 73018
 (405) 224-6104

Cushing High School Industrial Cooperative Training Program

SCHOOL(S) Cushing H.S.

EDUCATIONAL LEVEL Secondary
 PRIMARY PURPOSE Occupational training
 JOB-RELATED INSTRUCTION Yes
 LOCATION OF JOB SITES Off school property
 INDUSTRIAL SETTING Single industry
 STUDENTS UNDER 16 No
 ACADEMIC CREDIT AT JOB SITE Yes
 RELATED PLACEMENTS Unavailable
 ACTIVE UNION PARTICIPATION Yes

ENROLLMENT 35
 MINORITY 3%
 FEMALE 67%
 HANDICAPPED 3%

OCCUPATIONAL AREAS Distributive education
 Health occupations
 Office occupations
 Technical occupations
 Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS In addition to OJT, students also participate in the Vocational Industrial Clubs of America (VICA) Program.

PROGRAM Charles Godfrey
 DIRECTOR 944 E. Walnut
 Cushing OK 74023
 (918) 225-2366

SUPERINTENDENT
 OR PRESIDENT

Paul Babiak
 Cushing Independent S.D. 67
 314 N. Steele
 Cushing OK 74023
 (918) 225-3425

Lawton High School Distributive Education Program

SCHOOL(S) Lawton H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	40
PRIMARY PURPOSE	Occupational training	MINORITY	15%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	65%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees, Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Rae Jean Kouns 11th and Ferris Lawton OK 73501 (405) 355-1285	SUPERINTENDENT OR PRESIDENT	Hugh, Bish Lawton Public Schools 753 Port Sill Blvd Lawton OK 73501 (405) 357-6900
------------------	--	-----------------------------	--

Lawton High School Industrial Cooperative Training Program

SCHOOL(S) Lawton H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	45
PRIMARY PURPOSE	Occupational training	MINORITY	15%
JOB-RELATED INSTRUCTION	Yes	FEMALE	75%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Trade and industrial
STUDENTS UNDER 16	Unavailable		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	35%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	J. Martinez 11th and Ferris Lawton OK 73501 (405) 355-5170	SUPERINTENDENT OR PRESIDENT	Hugh Bish District 8 753 Port Sill Blvd Lawton OK 73501 (405) 357-6900
------------------	---	-----------------------------	--

Norman High School Data Processing Program

SCHOOL(S)

Norman H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	25
PRIMARY PURPOSE	Occupational training	MINORITY	2%
JOB-RELATED INSTRUCTION	Yes	FEMALE	65%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	92%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS This program has an IBM Systems 3 Computer which is used for student training in data processing.

PROGRAM DIRECTOR Jim Riley
911 W. Main
Norman OK 73069
(405) 321-7410

SUPERINTENDENT OR PRESIDENT

Lester Reed
Norman Public School I-29
W. Main & Berry Rd
Norman OK 73069
(405) 321-5014

Will Rogers High School Cooperative Office Education Program

SCHOOL(S)

Will Rogers H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	45
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	93%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	80%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Beverly Archer
8909 East Fifth Pl
Tulsa OK 74112
(918) 936-1174

SUPERINTENDENT OR PRESIDENT

Gordon Cavelti
Tulsa Public Schools
P.O. Box 45208
Tulsa OK 74145
(918) 743-3381

Will Rogers High School Industrial Cooperative Education Program

SCHOOL(S)	Will Rogers H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	38
PRIMARY PURPOSE	Occupational training	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	None
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	85%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR Al Paolucci
3909 E. Fifth Place
Tulsa OK 74112
(918) 936-1174

SUPERINTENDENT
OR PRESIDENT

Gordon Cavelti
Tulsa Public Schools
P.O. Box 45208
Tulsa OK 74145
(918) 743-3381

Will Rogers High School Distributive Education Program

SCHOOL(S)	Will Rogers H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	37
PRIMARY PURPOSE	Occupational training	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	35%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	85%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR Eleanor Craig
3909 E. Fifth Place
Tulsa OK 74112
(918) 936-1174

SUPERINTENDENT
OR PRESIDENT

Gordon Cavelti
Tulsa Public Schools
P.O. Box 45208
Tulsa OK 74145
(918) 743-3381

Woodward High School Industrial Cooperative Training Program

SCHOOL(S) Woodward H.S.

EDUCATIONAL LEVEL Secondary
 PRIMARY PURPOSE Occupational training
 JOB-RELATED INSTRUCTION Yes
 LOCATION OF JOB SITES Off school property
 INDUSTRIAL SETTING Farming region
 STUDENTS UNDER 16 No
 ACADEMIC CREDIT AT JOB SITE Yes
 RELATED PLACEMENTS 80%
 ACTIVE UNION PARTICIPATION No

ENROLLMENT 40
 MINORITY 2%
 FEMALE 50%
 HANDICAPPED 2%

OCCUPATIONAL AREAS Agriculture
 Distributive education
 Health occupations
 Office occupations
 Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Leroy Bayliff
 Route Three, Box 205
 Woodward OK 73801
 (405) 256-5728

SUPERINTENDENT OR PRESIDENT

Joe Glover
 Woodward School District
 Ninth and Oak
 Woodward OK 73801
 (405) 256-5829

Oscar Rose Junior College Dental Hygienists Training Program

SCHOOL(S) Oscar Rose J.C.

EDUCATIONAL LEVEL Postsecondary
 PRIMARY PURPOSE Occupational training
 JOB-RELATED INSTRUCTION Yes
 LOCATION OF JOB SITES Off school property
 INDUSTRIAL SETTING Major industrial area
 STUDENTS UNDER 16 No
 ACADEMIC CREDIT AT JOB SITE Yes
 RELATED PLACEMENTS 95%
 ACTIVE UNION PARTICIPATION No

ENROLLMENT Unavailable
 MINORITY 2%
 FEMALE 50%
 HANDICAPPED 1%

OCCUPATIONAL AREAS Health occupations

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR R. Eugene Byrd
 6420 S.E. 15th
 Midwest City OK 73110
 (405) 737-6611

SUPERINTENDENT OR PRESIDENT

Joe Leone
 Oscar Rose J.C.
 6420 S.E. 15th
 Midwest City OK 73110
 (405) 737-6611

Eastern Oklahoma State College Early Childhood Care Program

SCHOOL(S) Eastern Oklahoma State College

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	75
PRIMARY PURPOSE	Occupational training	MINORITY	20%
JOB-RELATED INSTRUCTION	Yes	FEMALE	95%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Bedroom community		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Home economics
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE Student salary
 PRIVATE SUPPORT Student fees
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Robert Keck
 E. Oklahoma State
 Wilburton OK 74578
 (918) 465-2361

SUPERINTENDENT OR PRESIDENT James Miller

Crater High School Cooperative Work Experience Program

SCHOOL(S) Crater H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	100
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	67%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	10%
INDUSTRIAL SETTING	Farming region		
STUDENTS UNDER 16	Yes	OCCUPATIONAL AREAS	Agriculture Distributive education Health occupations Office occupations Technical occupations Trade and industrial
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	85%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS There are work experiences available for any area of study offered at the school. A cluster of teachers assists the coordinator in supervising and instructing students in related class studies.

PROGRAM DIRECTOR Bob Thomas
 4410 N. Pacific Hwy
 Central Point OR 97501
 (503) 664-1241

SUPERINTENDENT OR PRESIDENT

C. A. Meyer
 School District 6
 4410 N. Pacific Hwy
 Central Point OR 97501
 (503) 664-1241

Eugene Cooperative Work Experience Program

SCHOOL(S)

Churchill, North, Sheldon, South H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	160
PRIMARY PURPOSE	Occupational training	MINORITY	2%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	Not applicable		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Trade and industrial

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Chal Goss
 200 N. Monroe St
 Eugene OR 97401
 (503) 342-5611

SUPERINTENDENT OR PRESIDENT

Millard Pond
 Eugene School District 4j
 200 N. Monroe St
 Eugene OR 97401
 (503) 342-5611

Coos Bay Ecology SEWER Project (NYC)

SCHOOL(S)

Marshfield H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	14
PRIMARY PURPOSE	Varied	MINORITY	None
JOB-RELATED INSTRUCTION	No	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry		
STUDENTS UNDER 16	Yes	OCCUPATIONAL AREAS	Agriculture
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	40%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE Salary
 PRIVATE SUPPORT None

ADDITIONAL COMMENTS The SEWER Project was initiated by the NYC and the local school district when students discovered that the city was pouring raw sewage into the bay. The program is continuing as the city repairs the broken sewer lines. A film entitled "It Started in the Classroom" documents the progress of the program.

PROGRAM DIRECTOR Robert Llewellyn
 3029 Hilyard
 Eugene OR 97401
 (503) 686-2330

SUPERINTENDENT OR PRESIDENT

John Crowley
 Coos Bay School District
 P.O. Box 509
 Coos Bay OR 97420
 (503) 267-3104

Forest Grove High School Career Education Work Experience Programs

SCHOOL(S)	Forest Grove H.S.	
EDUCATIONAL LEVEL	Secondary	ENROLLMENT 125
PRIMARY PURPOSE	Occupational training	MINORITY 5%
JOB-RELATED INSTRUCTION	Yes	FEMALE 44%
LOCATION OF JOB SITES	Off school property	HANDICAPPED 1%
INDUSTRIAL SETTING	Bedroom community	
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS
ACADEMIC CREDIT AT JOB SITE	Yes	Agriculture
RELATED PLACEMENTS	Unavailable	Distributive education
ACTIVE UNION PARTICIPATION	No	Health occupations
		Office occupations
		Trade and industrial

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Industry
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Ray J. Haas
 1323 Hawthorne St
 Forest Grove OR 97116
 (503) 357-6512

SUPERINTENDENT
 OR PRESIDENT

Herbert Armstrong
 Forest Grove Public Schools
 1941 Pacific Ave
 Forest Grove OR 97116
 (503) 357-6171

Lebanon Union High School Vocational Education Program

SCHOOL(S)	Lebanon Union H.S.	
EDUCATIONAL LEVEL	Secondary	ENROLLMENT 185
PRIMARY PURPOSE	Occupational training	MINORITY 1%
JOB-RELATED INSTRUCTION	Yes	FEMALE 40%
LOCATION OF JOB SITES	Off school property	HANDICAPPED 2%
INDUSTRIAL SETTING	Single industry	
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS
ACADEMIC CREDIT AT JOB SITE	Yes	Agriculture
RELATED PLACEMENTS	Unavailable	Distributive education
ACTIVE UNION PARTICIPATION	No	Health occupations
		Home economics
		Office occupations
		Trade and industrial

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Charles M. Porfily
 S. Fifth St
 Lebanon OR 97355
 (503) 258-2187

SUPERINTENDENT
 OR PRESIDENT

George Henderson
 Lebanon Union High S.D. 1
 S. Fifth St
 Lebanon OR 97355
 (503) 258-7196

David Douglas High School Project VIGOR

SCHOOL(S) David Douglas H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	190
PRIMARY PURPOSE	Occupational training	MINORITY	2%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	12%
INDUSTRIAL SETTING	Bedroom community		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	74%		Office occupations
ACTIVE UNION PARTICIPATION	Yes		Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Omer McCaleb 1500 S.E. 130th Portland OR 97233 (503) 255-6691	SUPERINTENDENT OR PRESIDENT	Howard Horner David Douglas Public Schools 2900 S.E. 122nd Portland OR 97236 (503) 255-6691
------------------	--	-----------------------------	---

Seaside High School Diversified Occupations Work Experience Program

SCHOOL(S) Seaside H.S.


EDUCATIONAL LEVEL	Secondary	ENROLLMENT	25
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	70%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Single industry		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Trade and industrial
RELATED PLACEMENTS	70%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS At the end of the program, students are provided with a Job Referral Package containing a description of their acquired skills endorsed by their supervisors and program coordinator.

PROGRAM DIRECTOR	Ed Ripbet Route One, Box 192 Seaside OR 97138 (503) 738-6793	SUPERINTENDENT OR PRESIDENT	Charles Smith Administrative District 10 1901 N. Holladay Seaside OR 97138 (503) 738-5591
------------------	---	-----------------------------	---


Lane Community College Cooperative Work Experience (CWE) Program

SCHOOL(S) Lane C.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	235
PRIMARY PURPOSE	Career exploration	MINORITY	1%
JOB-RELATED INSTRUCTION	Yes	FEMALE	80%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	Unavailable		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Trade and industrial

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Student fees

ADDITIONAL COMMENTS Besides the regular college program, the CWE is offered in the lower division college transfer courses.

PROGRAM Bob Way
 DIRECTOR 4000 E. 30th Ave
 Eugene OR 97405
 (503) 747-4504

SUPERINTENDENT OR PRESIDENT

Eldon Schafer
 Lane Community College
 4000 E. 30th Ave
 Eugene OR 97405
 (503) 747-4501

Mt. Hood Community College Cooperative Work Experience Program

SCHOOL(S) Mt. Hood C.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	170
PRIMARY PURPOSE	Occupational training	MINORITY	2%
JOB-RELATED INSTRUCTION	Yes	FEMALE	25%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	3%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	90%		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Advisory committees

ADDITIONAL COMMENTS Students keep diaries of their activities and observations to serve as resource materials for program seminars.

PROGRAM Frank McCanna
 DIRECTOR 26000 SE Stark
 Gresham OR 97030
 (503) 666-1561

SUPERINTENDENT OR PRESIDENT

Earl Klapstein
 Mt. Hood C.C.
 26000 SE Stark
 Gresham OR 97030
 (503) 666-1561

Portland Residential Manpower Center (Job Corps)

SCHOOL(S) Springdale Campus

EDUCATIONAL LEVEL	Varied	ENROLLMENT	300
PRIMARY PURPOSE	Occupational training	MINORITY	15%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Health occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Office occupations
RELATED PLACEMENTS	80%		Trade and industrial
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Labor unions, Industry

ADDITIONAL COMMENTS All vocational offerings are taught in career clusters. Supporting services for the program include provisions for medical and dental care, transportation and food and clothing for students.

PROGRAM DIRECTOR Patrick Hickey
7250 S.W. Sylvan Ct
Portland OR 97208
(503) 292-3801

SUPERINTENDENT OR PRESIDENT

Robert Blanchard
Portland Public Schools, District 1
631 N.E. Clackamas
Portland OR 97208
(503) 234-3392

Angell Civilian Conservation Center (Job Corps)

SCHOOL(S) Angell Civilian Conservation Center

EDUCATIONAL LEVEL	Varied	ENROLLMENT	187
PRIMARY PURPOSE	Occupational training	MINORITY	50%
JOB-RELATED INSTRUCTION	Yes	FEMALE	None
LOCATION OF JOB SITES	Off school property	HANDICAPPED	10%
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	Yes		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Labor unions

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Millard Mitchell
Angell C.C.C.
Yachats OR 97394
(503) 547-3137

SUPERINTENDENT OR PRESIDENT

Millard Mitchell
Angell Civilian Conservation Center
Box 900
Yachats OR 97394
(503) 547-3137

Altoona Area Vocational Technical School Diversified Cooperative Education Program

SCHOOL(S)	Altoona Area Vocational Technical School		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	100
PRIMARY PURPOSE	Career exploration	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	75%		Office occupations
ACTIVE UNION PARTICIPATION	No		Technical occupations
			Trade and industrial
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	Industry		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR Richard C. Burley
1500 Fourth Ave
Altoona PA 16603
(814) 943-5231

SUPERINTENDENT OR PRESIDENT

Charles M. Hill
Altoona Voc. Tech. School
1500 Fourth Ave
Altoona PA 16603
(814) 943-5231

Bethlehem Work-Study Program

SCHOOL(S)	Bethlehem School District		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	24
PRIMARY PURPOSE	Career exploration	MINORITY	30%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	On school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		Home economics
ACADEMIC CREDIT AT JOB SITE	No		Office occupations
RELATED PLACEMENTS	Not applicable		Trade and industrial
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR Anthony Donchez
3465 Kipling Circle
Bethlehem PA 18017
(215) 867-9851

SUPERINTENDENT OR PRESIDENT

William Bost
Bethlehem Area School District
2307 Rodgers
Bethlehem PA 18017
(215) 867-9851

Kane Area High School Cooperative Vocation-Education Program

SCHOOL(S)	Kane Area H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	31
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	45%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Distributive education Health occupations Home economics Office occupations Technical occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	60%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	Industry		
ADDITIONAL COMMENTS	Student activities include participation in the co-op club in the school.		

PROGRAM DIRECTOR Eugene J. Hall
216 S. Edgar St
Kane PA 16735
(814) 837-9147

SUPERINTENDENT OR PRESIDENT

Paul R. Miller
Kane Area Schools
W. Hemlock Ave
Kane PA 16735
(814) 837-9570

Lebanon County Vocational Technical School Cooperative Work Experience Program

SCHOOL(S)	Lebanon County Vocational Technical School		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	100
PRIMARY PURPOSE	Occupational training	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	16%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture Home economics Office occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	75%		
ACTIVE UNION PARTICIPATION	Unavailable		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	All students entering the program have had at least 1 year instruction in a vocational course related to the occupation in which they want to receive OJT.		

PROGRAM DIRECTOR Gerald H. Seiler
833 Metro Drive
Lebanon PA 17042
(717) 273-8551

SUPERINTENDENT OR PRESIDENT

James A. Beard
Lebanon County Voc. Tech. School
833 Metro Drive
Lebanon PA 17042
(717) 273-8551

Boyertown High School Diversified Occupational Education Satellite (DOES)

SCHOOL(S) Boyertown H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	110
PRIMARY PURPOSE	Dropout prevention	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Agriculture
ACADEMIC CREDIT AT JOB SITE	Yes		Distributive education
RELATED PLACEMENTS	80%		Health occupations
ACTIVE UNION PARTICIPATION	No		Home economics
			Office occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS The program is attempting to expand the satellite concept to include more full-time home-school students who have been denied enrollment in vocational education programs due to quota limitations.

PROGRAM William Fisk
DIRECTOR R.D. 1
 Leesport PA 19533
 (215) 374-4073

SUPERINTENDENT Harry Gilbert
OR PRESIDENT Boyertown School District
 N. Monroe St
 Boyertown PA 19512
 (215) 367-6031

Highland High School Cooperative Business Education Program

SCHOOL(S) Highland H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	15
PRIMARY PURPOSE	Occupational training	MINORITY	1%
JOB-RELATED INSTRUCTION	Yes	FEMALE	85%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Major industrial area		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Distributive education
ACADEMIC CREDIT AT JOB SITE	No		Health occupations
RELATED PLACEMENTS	70%		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS Businesses which provide OJT also guarantee full-time employment for students after graduation.

PROGRAM Pat Guzzi
DIRECTOR Highland H.S.
 Natrona Heights PA 15065
 (412) 226-1000

SUPERINTENDENT Nick Staresinic
OR PRESIDENT Highland School District
 Idaho E Pacific Ave
 Natrona Heights PA 15065
 (412) 226-1000

Philadelphia Business Experience Education Program (BEEP)

SCHOOL(S) Philadelphia high schools

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	20
PRIMARY PURPOSE	Dropout prevention	MINORITY	95%
JOB-RELATED INSTRUCTION	Yes	FEMALE	15%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		Office occupations
ACADEMIC CREDIT AT JOB SITE	No		Technical occupations
RELATED PLACEMENTS	Unavailable		Trade and industrial
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Industry
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Gerald Davis
 1500 Spring Garden
 Philadelphia PA 19101
 (215) 564-2400

SUPERINTENDENT OR PRESIDENT

Pittsburgh Work-Study Program

SCHOOL(S) Allegheny H.S. and six other high schools

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	250
PRIMARY PURPOSE	Career exploration	MINORITY	53%
JOB-RELATED INSTRUCTION	Yes	FEMALE	41%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	Yes		Health occupations
ACADEMIC CREDIT AT JOB SITE	Yes		None economics
RELATED PLACEMENTS	Not applicable		Office occupations
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE Student salary
 PRIVATE SUPPORT Foundations

ADDITIONAL COMMENTS This program is designed for disadvantaged students who have been unproductive in a regular academic setting. The program operates a comprehensive pre-work orientation program and also provides counseling for individual students.

PROGRAM DIRECTOR Walter Timm
 635 Ridge Ave
 Pittsburgh PA 15212
 (412) 682-1700

SUPERINTENDENT OR PRESIDENT

Louis Kishkunas
 Pittsburgh Board of Education
 341 S. Bellefield
 Pittsburgh PA 15213

Pittsburgh Occupational Vocational Training Co-op Program

SCHOOL(S)	13 Pittsburgh high schools		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	2000
PRIMARY PURPOSE	Occupational training	MINORITY	90%
JOB-RELATED INSTRUCTION	Yes	FEMALE	55%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		Health occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Home economics
RELATED PLACEMENTS	Unavailable		Office occupations
ACTIVE UNION PARTICIPATION	No		Trade and industrial
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR Robert Lamping
635 Ridge Ave
Pittsburgh PA 15212
(412) 682-1700

SUPERINTENDENT OR PRESIDENT Louis Kishkunas
Pittsburgh Board of Public Education
341 S. Bellefield
Pittsburgh PA 15213
(412) 682-1700

Saegertown Cooperative Education All Fields Program

SCHOOL(S)	Saegertown, Cambridge Springs, Townville, Randolph E. Mead H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	75
PRIMARY PURPOSE	Dropout prevention	MINORITY	2%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	Yes		Health occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Office occupations
RELATED PLACEMENTS	75%		Technical occupations
ACTIVE UNION PARTICIPATION	No		Trade and industrial
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	Students with low academic motivation but average IQ's are considered for enrollment in the program. Fifteen of the students are from a group home where they were placed by the courts. These students require individual training and counseling in the program.		

PROGRAM DIRECTOR June Stacey
Euclid School
Saegertown PA 16433
(814) 763-2615

SUPERINTENDENT OR PRESIDENT Floyd Walter
Penncrest School District
Hook Road
Saegertown PA 16433
(814) 763-2615

Southampton Cooperative Education Program

SCHOOL(S) William Tennent H.S. and Independence School

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	140
PRIMARY PURPOSE	Dropout prevention	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education Office occupations Trade and industrial
STUDENTS UNDER 16	Unavailable		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	60%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR John Baginski
 91 New Road
 Southampton PA 18966
 (215) 357-0197

SUPERINTENDENT OR PRESIDENT E. McDonald
 Centennial School District
 Street and Newton Rd
 Warminster PA 18974
 (215) 672-7100

Northampton Community College Dental Hygiene Program

SCHOOL(S) Northampton C.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	60
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	On school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	90%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Student fees, Foundations, Industry, Private individuals
 ADDITIONAL COMMENTS The program operates a dental hygiene clinic which offers low-cost dental hygiene services to the community and provides students with clinical experiences for OJT. Area dentists have provided money to equip the 16-chair clinic.

PROGRAM DIRECTOR Carolyn Harbourt
 3835 Green Pond Rd
 Bethlehem PA 18017
 (215) 865-5351

SUPERINTENDENT OR PRESIDENT R. C. Richardson

Harrisburg Area Community College Secretarial Science Cooperative Work Experience Program

SCHOOL(S)	Harrisburg Area C.C.		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	121
PRIMARY PURPOSE	Occupational training	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Student fees

ADDITIONAL COMMENTS Using multi-media materials as aids to instruction, students receive academic training in basic skills. Although the college locates training positions, students must still file an application and complete the employment test and personal interview for acceptance in the program.

PROGRAM Dorothy Ferencz
 DIRECTOR 3300 Cameron St Road
 Harrisburg, PA 17110
 (717) 236-9533

SUPERINTENDENT Dr Clyde Blocker
 OR PRESIDENT Harrisburg C.C.
 3300 Cameron St. Road
 Harrisburg, PA 17110
 (717) 236-9533

=====

Lehigh County Community College Apparel Management Program

SCHOOL(S)	Lehigh County C.C.		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	20
PRIMARY PURPOSE	Occupational training	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	Unavailable
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	No		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Industry
 ADDITIONAL COMMENTS None

PROGRAM George Elison
 DIRECTOR 2370 Main St
 Schnecksville PA 18078
 (215) 799-2121

SUPERINTENDENT John Berrier
 OR PRESIDENT

Santiago Veve Calzada Senior High School Neighborhood Youth Corps

SCHOOL(S) Santiago Veve Calzada Senior H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	20
PRIMARY PURPOSE	Dropout prevention	MINORITY	100%
JOB-RELATED INSTRUCTION	Yes	FEMALE	51%
LOCATION OF JOB SITES	On school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Home economics Office occupations Technical occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	No		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS The program offers remedial education for students with special needs. Instruction is provided in math, science, Spanish, English and reading.

PROGRAM DIRECTOR	Felix Cornier T. C. Gonzalez Ave Hato Rey PR 00919 (809) 766-3086	SUPERINTENDENT OR PRESIDENT	Juan Tirado Fajardo School District Fajardo PR 00919 (809) 863-1150
------------------	--	-----------------------------	--

Cranston High School (West) Cooperative Training Program

SCHOOL(S) Cranston H.S. West

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	60
PRIMARY PURPOSE	Occupational training	MINORITY	Unavailable
JOB-RELATED INSTRUCTION	Yes	FEMALE	70%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	3%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture Distributive education Health occupations Home economics Office occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	75%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS In addition to receiving OJT, students receive business and industrial lab training and operate the school store.

PROGRAM DIRECTOR	Carlo Gamba 845 Park Ave Cranston RI 02910 (401) 785-0400	SUPERINTENDENT OR PRESIDENT	Joseph Picano Cranston School Department 845 Park Ave Cranston RI 02910 (401) 785-0400
------------------	--	-----------------------------	--

East Providence Area Vocational Technical Facility Cooperative Program in Education

SCHOOL(S) East Providence Area Vocational Technical Facility

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	470
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	30%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Health occupations Office occupations Technical occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	75%		
ACTIVE UNION PARTICIPATION	Yes		

REIMBURSED EXPENSE	None
PRIVATE SUPPORT	Labor unions, Industry
ADDITIONAL COMMENTS	None

PROGRAM DIRECTOR	F. Paul Colella 225 Taunton Ave E. Providence RI 02914 (401) 434-1040	SUPERINTENDENT OR PRESIDENT	Edward Martin E. Providence Voc. Tech. Facility 2000 Pawtucket Ave E. Providence RI 02914 (401) 438-1420
-------------------------	--	------------------------------------	--

Coventry Vocational Technical Facility Distributive Education Program

SCHOOL(S) Coventry Vocational Technical Facility

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	90
PRIMARY PURPOSE	Occupational training	MINORITY	3%
JOB-RELATED INSTRUCTION	Yes	FEMALE	75%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Distributive education Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	95%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE	None
PRIVATE SUPPORT	Industry
ADDITIONAL COMMENTS	Student activities include DECA participation along with the co-op program. In addition, supplemental training and experiences are provided through the DE store and use of speakers, videotape and field trips.

PROGRAM DIRECTOR	Fasco Santangelo 38 Dix Ave Johnston RI 02919 (401) 821-6720	SUPERINTENDENT OR PRESIDENT	Bernard Ryder Coventry H.S. Foster Drive Coventry RI 02816 (401) 397-3391
-------------------------	---	------------------------------------	---

Woonsocket High School Operation VITAL

SCHOOL(S)

Woonsocket H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	70
PRIMARY PURPOSE	Occupational training	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	70%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		Office occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Trade and industrial
RELATED PLACEMENTS	90%		
ACTIVE UNION PARTICIPATION	Yes		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Labor unions, Industry
 ADDITIONAL COMMENTS None

PROGRAM Gerald A. Cartier
 DIRECTOR 70 N. Main St
 Woonsocket RI 02895
 (401) 769-1964

SUPERINTENDENT
 OR PRESIDENT

John F. Drury Jr.
 Woonsocket Education Department
 70 N. Main St
 Woonsocket RI 02895
 (401) 769-1964

=====

Aiken High School Cooperative Vocational Education Program

SCHOOL(S)

Aiken H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	56
PRIMARY PURPOSE	Occupational training	MINORITY	57%
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	48%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS This program is designed for students interested in office occupations, horticulture, commercial sewing, food service and retailing.

PROGRAM Estelle Muse
 DIRECTOR P.O. Box 9
 Aiken SC 29801
 (803) 648-3363

SUPERINTENDENT
 OR PRESIDENT

G.T. Myers
 Aiken County
 P.O. Box 1137
 Aiken SC 29801
 (803) 648-1312

Kershaw County Neighborhood Youth Corps

SCHOOL(S)

Camden H.S.

EDUCATIONAL LEVEL
 PRIMARY PURPOSE
 JOB-RELATED INSTRUCTION
 LOCATION OF JOB SITES
 INDUSTRIAL SETTING
 STUDENTS UNDER 16
 ACADEMIC CREDIT AT JOB SITE
 RELATED PLACEMENTS
 ACTIVE UNION PARTICIPATION

Secondary
 Dropout prevention
 Yes
 On school property
 Bedroom community
 No
 No
 10%
 No

ENROLLMENT 350
 MINORITY 95%
 FEMALE 25%
 HANDICAPPED 5%

OCCUPATIONAL AREAS
 Distributive education
 Health occupations
 Office occupations
 Trade and industrial

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR
 Marjorie Watson
 Kershaw Educ. Bldg.
 Camden SC 29020
 (803) 432-8416

SUPERINTENDENT
 OR PRESIDENT

J. C. Walton
 School District of Kershaw
 Kershaw Educ. Bldg.
 Camden SC 29020
 (803) 432-8416

Eau Claire High School Neighborhood Youth Corps

SCHOOL(S)

Eau Claire H.S.

EDUCATIONAL LEVEL
 PRIMARY PURPOSE
 JOB-RELATED INSTRUCTION
 LOCATION OF JOB SITES
 INDUSTRIAL SETTING
 STUDENTS UNDER 16
 ACADEMIC CREDIT AT JOB SITE
 RELATED PLACEMENTS
 ACTIVE UNION PARTICIPATION

Secondary
 Dropout prevention
 No
 On school property
 Major industrial area
 No
 No
 Unavailable
 No

ENROLLMENT 13
 MINORITY 99%
 FEMALE 50%
 HANDICAPPED None

OCCUPATIONAL AREAS
 Agriculture
 Distributive education
 Health occupations
 Home economics
 Office occupations
 Technical occupations
 Trade and industrial

REIMBURSED EXPENSE None
 PRIVATE SUPPORT In-kind contributions by the school and staff
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR
 Clarence Smith
 1616 Richland St
 Columbia SC 29201
 (803) 765-2491

SUPERINTENDENT
 OR PRESIDENT

Keenan High School Food Careers Program

SCHOOL(S) Keenan H.S.

EDUCATIONAL LEVEL Secondary
 PRIMARY PURPOSE Occupational training
 JOB-RELATED INSTRUCTION Yes
 LOCATION OF JOB SITES Off school property
 INDUSTRIAL SETTING Major industrial area
 STUDENTS UNDER 16 No
 ACADEMIC CREDIT AT JOB SITE Yes
 RELATED PLACEMENTS Unavailable
 ACTIVE UNION PARTICIPATION No

ENROLLMENT 35
 MINORITY 60%
 FEMALE 40%
 HANDICAPPED 1%
 OCCUPATIONAL AREAS Home economics

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Fund-raising drives
 ADDITIONAL COMMENTS None

PROGRAM Inez Waechter
 DIRECTOR 1616 Richland St
 Columbia SC 29204
 (803) 256-6592

SUPERINTENDENT
 OR PRESIDENT

Claud E. Kitchens
 Richland County School, #1
 1616 Richland St
 Columbia SC 29204
 (803) 765-2491

Keenan High School Distributive Education Program

SCHOOL(S) Keenan H.S.

EDUCATIONAL LEVEL Secondary
 PRIMARY PURPOSE Occupational training
 JOB-RELATED INSTRUCTION Yes
 LOCATION OF JOB SITES Off school property
 INDUSTRIAL SETTING Major industrial area
 STUDENTS UNDER 16 No
 ACADEMIC CREDIT AT JOB SITE Yes
 RELATED PLACEMENTS Unavailable
 ACTIVE UNION PARTICIPATION No

ENROLLMENT 40
 MINORITY 60%
 FEMALE 40%
 HANDICAPPED 1%
 OCCUPATIONAL AREAS Distributive education

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Fund-raising drives
 ADDITIONAL COMMENTS None

PROGRAM Luise Henmon
 DIRECTOR 1616 Richland St
 Columbia SC 29204
 (803) 258-6592

SUPERINTENDENT
 OR PRESIDENT

Claud E. Kitchens
 Richland County School District 1
 1616 Richland St
 Columbia SC 29204
 (803) 765-2491

Dillon County Area Vocational Center Distributive Education Project

SCHOOL(S) Dillon County Area Vocational Center

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	34
PRIMARY PURPOSE	Occupational training	MINORITY	92%
JOB-RELATED INSTRUCTION	Yes	FEMALE	85%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	70%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Student fees, Industry, Fundraising drives

ADDITIONAL COMMENTS This program offers additional training experiences besides OJT through the operation of a small store open to the public. There is a weekly radio broadcast of general vocational distributive education news from the program.

PROGRAM DIRECTOR	Gordon Drake P. O. Box 1130 Dillon SC 29536 (803) 774-4561	SUPERINTENDENT OR PRESIDENT	Dr. Mitchell Dillon County School District 2 P. O. Box 1130 Dillon SC 29536 (803) 774-5443
------------------	---	-----------------------------	--

Greenville High School Cooperative Office Occupations-Education Program

SCHOOL(S) Greenville H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	40
PRIMARY PURPOSE	Occupational training	MINORITY	22%
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	60%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	D. W. Canty 31-A Roosevelt Greenville SC 29602 (803) 235-6876	SUPERINTENDENT OR PRESIDENT	Anne Matthews School District of Greenville County 420 N. Pleasantburg Greenville SC 29602 (803) 242-5460
------------------	--	-----------------------------	---

Williamsburg County Neighborhood Youth Corps

SCHOOL(S) 13 Williamsburg County schools

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	94
PRIMARY PURPOSE	Dropout prevention	MINORITY	70%
JOB-RELATED INSTRUCTION	Yes	FEMALE	30%
LOCATION OF JOB SITES	On school property	HANDICAPPED	10%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Home economics Office occupations
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	No		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM S. Melton Nexsen
DIRECTOR P.O. Box 423
Kingstree SC 29556
(803) 354-6080

SUPERINTENDENT
OR PRESIDENT

R. C. Fennell
Williamsburg S.D.
125 W. Main St
Kingstree SC 29556
(803) 354-6674

Lake City High School Cooperative Office Occupations Program

SCHOOL(S) Lake City H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	29
PRIMARY PURPOSE	Occupational training	MINORITY	31%
JOB-RELATED INSTRUCTION	Yes	FEMALE	93%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees, Bank

ADDITIONAL COMMENTS None

PROGRAM Janie Bushardt
DIRECTOR Stewart St
Lake City SC 29560
(803) 394-8406

SUPERINTENDENT
OR PRESIDENT

J. D. Bushardt
Florence District 3
Westover St
Lake City SC 29560
(803) 394-8652

Central High School Distributive Education Program

SCHOOL(S)	Central H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	80
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEHALZ	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Office occupations
RELATED PLACEMENTS	75%		Trade and industrial
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS One facet of the program is directed towards training the potential school dropout. The program offers individualized counseling and instruction for these students.

PROGRAM DIRECTOR Frank Zahn
 Central H.S.
 Aberdeen SD 57401
 (605) 225-0472

SUPERINTENDENT OR PRESIDENT Roger Hanson
 Aberdeen Independent S.D. 32
 Central H.S.
 Aberdeen SD 57401
 (605) 225-6223

Sioux Falls Washington School Career Development Program

SCHOOL(S)	Sioux Falls Washington School		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	150
PRIMARY PURPOSE	Dropout prevention	MINORITY	2%
JOB-RELATED INSTRUCTION	Yes	FEHALZ	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	8%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	Yes		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	Unavailable		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Trade and industrial

REIMBURSED EXPENSE Employers of rehabilitation students

PRIVATE SUPPORT Industry, YWCA

ADDITIONAL COMMENTS For academic studies, the program includes remedial course work along with individualized instruction and learning packets for in-school student training. The program also offers encounter group sessions for students.

PROGRAM DIRECTOR Craig Costello
 Sioux Falls School
 Sioux Falls SD 57102
 (605) 338-8824

SUPERINTENDENT OR PRESIDENT John Harris
 Sioux Falls Independent District
 201 E. 38th St
 Sioux Falls SD 57103
 (605) 336-3580

Yankton Senior High School Distributive Education and Health Occupations Program

SCHOOL(S)	Yankton Senior H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	88
PRIMARY PURPOSE	Occupational training	MINORITY	1%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	40%		Office occupations
ACTIVE UNION PARTICIPATION	No		Trade and industrial
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	Gerald Pesicka 615 Capitol Yankton SD 57078 (605) 665-7861	SUPERINTENDENT OR PRESIDENT	Maurice Haugland Yankton Independent 1 2000 Mulberry Yankton SD 57078 (605) 665-2797
-------------------------	---	------------------------------------	--

Chattanooga Neighborhood Youth Corps

SCHOOL(S)	Chattanooga schools		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Occupational training	MINORITY	80%
JOB-RELATED INSTRUCTION	Yes	FEMALE	75%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		Office occupations
ACADEMIC CREDIT AT JOB SITE	No		Trade and industrial
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE	Some enrollee's wages
PRIVATE SUPPORT	None
ADDITIONAL COMMENTS	The program provides job opportunities for high school dropouts from low income families.

PROGRAM DIRECTOR	Oscar Allen 825 McCallie Ave Chattanooga TN 37403 (615) 266-1191	SUPERINTENDENT OR PRESIDENT	James Henry Chattanooga Public Schools 1161 W. 40th St Chattanooga TN 37410 (615) 821-2513
-------------------------	---	------------------------------------	--

Chattanooga Occupational Training Center

SCHOOL(S) Occupational Training Center

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	200
PRIMARY PURPOSE	Occupational training	MINORITY	35%
JOB-RELATED INSTRUCTION	Yes	FEMALE	20%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education Home economics Trade and industrial
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	75%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS Curriculum for the program is initiated by the employer. Instructional areas for the program are developed from these suggestions and are then included in the job-related instruction for students.

PROGRAM DIRECTOR E. L. Fitch
317 Oak St
Chattanooga TN 37402
(615) 265-8221

SUPERINTENDENT OR PRESIDENT

Sam McCannell
Hamilton County Schools
317 Oak St
Chattanooga TN 37403
(615) 265-8221

Anderson County Neighborhood Youth Corps

SCHOOL(S) Anderson County Schools

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	300
PRIMARY PURPOSE	Dropout prevention	MINORITY	15%
JOB-RELATED INSTRUCTION	No	FEMALE	40%
LOCATION OF JOB SITES	On school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Office/occupations Trade and industrial
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	No		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Gerald Gulley
Co. Courthouse Rm 114
Clinton TN 37716
(615) 457-2873

SUPERINTENDENT OR PRESIDENT

Putnam County High School Work-Study Program

SCHOOL(S) Putnam County H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	25
PRIMARY PURPOSE	Dropout prevention	MINORITY	3%
JOB-RELATED INSTRUCTION	No	FEMALE	50%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	3%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Health occupations
ACADEMIC CREDIT AT JOB SITE	No		Office occupations
RELATED PLACEMENTS	Not applicable		Trade and industrial
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Berch Williams 442 E. Spring St Cookeville TN 38501 (615) 526-9777	SUPERINTENDENT OR PRESIDENT	Walter Shanks Putnam County Board of Education 442 E. Spring St Cookeville TN 38501 (615) 526-9777
------------------	---	-----------------------------	--

Northside High School Project SPAN

SCHOOL(S) Northside H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	600
PRIMARY PURPOSE	Occupational training	MINORITY	99%
JOB-RELATED INSTRUCTION	Yes	FEMALE	52%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	85%		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT Labor unions, Industry

ADDITIONAL COMMENTS Cooperative training is offered in varied career clusters. Upon graduation, job placement is offered seniors.

PROGRAM DIRECTOR	James Huqueley 1212 Vollintine St Memphis TN 38107 (901) 278-4527	SUPERINTENDENT OR PRESIDENT	John Freeman Memphis City Schools 2597 Avery Ave Memphis TN 38112 (901) 323-8311
------------------	--	-----------------------------	--

Nashville Cooperative Vocational Education Program

SCHOOL(S)	16 Nashville high schools		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Occupational training	MINORITY	25%
JOB-RELATED INSTRUCTION	Yes	FEMALE	37%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	Yes		Health occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Office occupations
RELATED PLACEMENTS	95%		Trade and industrial
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	Sales and marketing executives		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR Kenneth Anderson
2601 Bransford Ave
Nashville TN 37204
(615) 747-5193

SUPERINTENDENT OR PRESIDENT Elbert Brooks
Metropolitan Nashville Public Schools
2601 Bransford Ave
Nashville TN 37204
(615) 747-5193

=====
Hardin County Neighborhood Youth Corps

SCHOOL(S)	Hardin County Schools		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Career exploration	MINORITY	20%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		Office occupations
ACADEMIC CREDIT AT JOB SITE	No		Trade and industrial
RELATED PLACEMENTS	25%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR W. B. Falls
Education Building
Savannah TN 38372
(901) 925-3943

SUPERINTENDENT OR PRESIDENT Morris Beckham
Hardin County Schools
Education Building
Savannah TN 38372
(901) 925-3943

Union Carbide Training and Technology Program

SCHOOL(S)	Union Carbide Nuclear Division Y-12 Plant		
EDUCATIONAL LEVEL	Varied	ENROLLMENT	400
PRIMARY PURPOSE	Occupational training	MINORITY	40%
JOB-RELATED INSTRUCTION	Yes	FEMALE	8%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	3%
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Technical occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	93%		
ACTIVE UNION PARTICIPATION	Yes		

REIMBURSED EXPENSE Most receive MDTA training funds

PRIVATE SUPPORT Labor unions, Industry, School board

ADDITIONAL COMMENTS This program is designed to train disadvantaged youth and to conduct research and development activities in cooperation with industrial and governmental agencies.

PROGRAM DIRECTOR	Wendell Russell TAT ORAU Box 117 Oak Ridge TN 37830 (615) 483-8411	SUPERINTENDENT OR PRESIDENT
-------------------------	---	------------------------------------

Abilene Trade and Industrial Cooperative Program

SCHOOL(S)	Abilene and Cooper H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	85
PRIMARY PURPOSE	Occupational training	MINORITY	12%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	80%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	James Jeter P. O. Box 981 Abilene TX 79604 (915) 677-1444	SUPERINTENDENT OR PRESIDENT	A. E. Wells Abilene S.D. P. O. Box 981 Abilene TX 79604 (915) 677-1444
-------------------------	--	------------------------------------	--

Palo Duro High School Coordinated Vocational Academic Education (CVAE) Program

SCHOOL(S) Palo Duro H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Occupational training	MINORITY	68%
JOB-RELATED INSTRUCTION	Yes	FEMALE	35%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		Health occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Home economics
RELATED PLACEMENTS	90%		Trade and industrial
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS The program enrolls disadvantaged students. In the first 2 years of the program, students receive special training in lab classes to enter the co-op program during their 3rd and 4th years of high school.

PROGRAM DIRECTOR Vinita Gibson
1500 N. Grant St
Amarillo TX 79101
(806) 383-2733

SUPERINTENDENT OR PRESIDENT

Robert Ashworth
Amarillo Independent School District
910 W. Eighth Ave
Amarillo TX 79101
(806) 376-5531

Skyline High School Distributive Education Program

SCHOOL(S) Skyline H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	35
PRIMARY PURPOSE	Occupational training	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	33%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	90%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS As an addition to OJT, students receive work experiences in the DE store in the school.

PROGRAM DIRECTOR Stanley Baker
7777 Forney Rd
Dallas TX 75227
(214) 388-2101

SUPERINTENDENT OR PRESIDENT

Nolan Estes
Dallas Independent School District
3700 Ross Ave
Dallas TX 75204
(214) 824-1620

Sunset High School Health Occupations Cooperative Training Program

SCHOOL(S)	Sunset H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Occupational training	MINORITY	20%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		Health occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Home economics
RELATED PLACEMENTS	40%		Office occupations
ACTIVE UNION PARTICIPATION	No		Trade and industrial
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	Industry		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	Ruthelle Wilson 2120 W. Jefferson Dallas TX 75208 (214) 942-3121	SUPERINTENDENT OR PRESIDENT	Nolan Estes Dallas Independent School District 3700 Ross Ave Dallas TX 75204 (214) 824-1620
------------------	---	-----------------------------	---

W. W. Samuell High School Vocational Office Education

SCHOOL(S)	W. W. Samuell H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Occupational training	MINORITY	12%
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	96%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	B. J. Stamps 3700 Ross Ave Dallas TX 75204 (214) 824-1620	SUPERINTENDENT OR PRESIDENT	Nolan Estes Dallas Independent School District 3700 Ross Ave Dallas TX 75204 (214) 824-1620
------------------	--	-----------------------------	---

Denton High School Distributive Education Cooperative Program

SCHOOL(S)	Denton H.S. .		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	75
PRIMARY PURPOSE	Occupational training	MINORITY	6%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	W. R. Thompson Denton High School, Denton TX 76201 (817) 382-9611	SUPERINTENDENT OR PRESIDENT	James Benjamin Denton Independent School District 1205 University Dr W Denton TX 76201 (817) 387-6151
-------------------------	--	------------------------------------	---

Bowie High School Cooperative Vocational Academic Education Program

SCHOOL(S)	Bowie H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	44
PRIMARY PURPOSE	Occupational training	MINORITY	100%
JOB-RELATED INSTRUCTION	Yes	FEMALE	55%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture Distributive education Health occupations Home economics Office occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	90%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	Industry		
ADDITIONAL COMMENTS	This program is designed for disadvantaged students who are able to receive training in a variety of single-skill jobs.		

PROGRAM DIRECTOR	Lea Siler 900 S. Cotton El Paso TX 79901 (915) 533-6861	SUPERINTENDENT OR PRESIDENT	H. E. Charles El Paso Public Schools P.O. Box 1710 El Paso TX 79999 (915) 533-4951
-------------------------	--	------------------------------------	--

Irvin High School Vocational Office Education (VOE) Program

SCHOOL(S) Irvin H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	38
PRIMARY PURPOSE	Occupational training	MINORITY	30%
JOB-RELATED INSTRUCTION	Yes	FEMALE	92%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	80%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees

ADDITIONAL COMMENTS In addition to OJT, students participate in club activities and compete in local, State and national club contests.

PROGRAM Yolanda Sitters
DIRECTOR 9465 Roanoke St
El Paso TX 79924
(915) 755-7687

SUPERINTENDENT H. E. Charles
OR PRESIDENT El Paso Independent School District
100 W. Rio Grande
El Paso, TX 79999
(915) 533-4951

Jefferson High School Distributive Education Program

SCHOOL(S) Jefferson H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	38
PRIMARY PURPOSE	Occupational training	MINORITY	100%
JOB-RELATED INSTRUCTION	Yes	FEMALE	55%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	85%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM Charles Berry
DIRECTOR 4700 Alameda
El Paso TX 79905
(915) 532-4963

SUPERINTENDENT H. E. Charles
OR PRESIDENT El Paso Public Schools
P.O. Box 1710
El Paso TX 79999
(915) 533-4951

El Paso Technical Center Vocational Student Summer Work-Study Program

SCHOOL(S)	El Paso Technical Center		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	125
PRIMARY PURPOSE	Dropout prevention	MINORITY	98%
JOB-RELATED INSTRUCTION	Yes	FEMALE	25%
LOCATION OF JOB SITES	On school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations Trade and industrial
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	NC		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE Salary 80%

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM Stanley Wright
DIRECTOR 2231 Arizona
 El Paso TX 79930
 (915) 533-4951

SUPERINTENDENT
OR PRESIDENT

H. E. Charles
El Paso Public Schools
P.O. Box 1710
El Paso TX 79999
(915) 533-4951

Trible Technical High School Partners in Education Program

SCHOOL(S)	Trible Technical H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Occupational training	MINORITY	66%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education Health occupations Home economics Office occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Foundations, Labor unions, Industry

ADDITIONAL COMMENTS None

PROGRAM Robert McAbee
DIRECTOR 3210 Lancaster
 Ft. Worth TX 76107
 (817) 332-8311

SUPERINTENDENT
OR PRESIDENT

Julius Truelson
Ft. Worth Independent School District
3710 Lancaster
Ft. Worth TX 76107
(817) 332-8311

Booker T. Washington High School Home Economics Cooperative Education Program

SCHOOL(S) Booker T. Washington Junior-Senior H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	65
PRIMARY PURPOSE	Occupational training	MINORITY	100%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Home economics
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	33%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS This was one of the first home economics co-op programs in Houston. Students are given an opportunity to conduct career surveys and individual career and job analyses.

PROGRAM Ruth P. Thornton
 DIRECTOR 802 W. 13 th
 Houston TX 77008
 (713) 862-4341

SUPERINTENDENT George G. Garver
 OR PRESIDENT Houston Independent School District
 3830 Richmond Ave
 Houston TX 77027
 (713) 623-5011

Charles H. Milby High School Industrial Cooperative Training Program

SCHOOL(S) Charles H. Milby H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	34
PRIMARY PURPOSE	Career exploration	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	10%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM Charles Herrington
 DIRECTOR 11203 Sageville
 Houston TX 77034
 (713) 481-3529

SUPERINTENDENT George Garver
 OR PRESIDENT Houston Independent School District
 3830 Richmond
 Houston TX 77006
 (713) 623-5205

Westbury High School Vocational Office Education (VOE) Program

SCHOOL(S) Westbury H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	37
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	88%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	50%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS In addition to OJT, students are included in field trips and individual study projects. In the instructional aspect of the program, battery and rotation teaching are used.

PROGRAM Ruth Stecher
DIRECTOR 5575 Gasmer Rd
Houston TX 77035
(713) 729-5636

SUPERINTENDENT George Garver
OR PRESIDENT Houston Independent School District
3830 Richmond Ave
Houston TX 77025
(713) 623-5405

=====
Worthing High School Industrial Cooperative Training Program

SCHOOL(S) Worthing H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	44
PRIMARY PURPOSE	Occupational training	MINORITY	100%
JOB-RELATED INSTRUCTION	Yes	FEMALE	34%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	85%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees

ADDITIONAL COMMENTS Students also participate in industrial club work and in district and regional competitive activities.

PROGRAM Paul T. Powell
DIRECTOR 9215 Scott St
Houston TX 77051
(713) 733-6250

SUPERINTENDENT George Garver
OR PRESIDENT Houston Independent School District
3830 Richmond Rd
Houston TX 77051
(713) 623-5205

Plainview High School Vocational Office Education Co-op Program

SCHOOL(S) Plainview H.S.

EDUCATIONAL LEVEL Secondary
 PRIMARY PURPOSE Occupational training
 JOB-RELATED INSTRUCTION Yes
 LOCATION OF JOB SITES Off school property
 INDUSTRIAL SETTING Farming region
 STUDENTS UNDER 16 No
 ACADEMIC CREDIT AT JOB SITE Yes
 RELATED PLACEMENTS 55%
 ACTIVE UNION PARTICIPATION No

ENROLLMENT 28
 MINORITY 7%
 FEMALE 100%
 HANDICAPPED None
 OCCUPATIONAL AREAS Office occupations

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Paula Finney
 114 Castro St
 Plainview TX 79072
 (806) 293-4643

SUPERINTENDENT OR PRESIDENT

Gleyn Harrison
 Plainview S.D.
 Box 1540
 Plainview TX 79072
 (806) 296-5563

Galveston College Associated Health Occupations Program

SCHOOL(S) Galveston College

EDUCATIONAL LEVEL Postsecondary
 PRIMARY PURPOSE Occupational training
 JOB-RELATED INSTRUCTION Yes
 LOCATION OF JOB SITES Off school property
 INDUSTRIAL SETTING Single industry
 STUDENTS UNDER 16 No
 ACADEMIC CREDIT AT JOB SITE Yes
 RELATED PLACEMENTS 100%
 ACTIVE UNION PARTICIPATION No

ENROLLMENT 120
 MINORITY 2%
 FEMALE 60%
 HANDICAPPED 1%
 OCCUPATIONAL AREAS Health occupations

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Student fees

ADDITIONAL COMMENTS The 1st year of the program is an exploratory period for students who receive orientation in entry-level clinical skills. The 2nd year students begin training in selected areas.

PROGRAM DIRECTOR U. Cantwell
 Galveston College
 Galveston TX 77550
 (713) 763-6551

SUPERINTENDENT OR PRESIDENT

Melvin Flexco

Tarrant County Junior College Mid-Management Program

SCHOOL(S) Tarrant County J.C., Northeast Campus

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	300
PRIMARY PURPOSE	Occupational training	MINORITY	15%
JOB-RELATED INSTRUCTION	Yes	FEMALE	33%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Distributive education Trade and industrial
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	90%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Student fees
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Evelyn Grace 828 Harwood Rd Hurst TX 76053 (817) 281-7860	SUPERINTENDENT OR PRESIDENT	Joe Rushing Tarrant County Jr College District 1400 FW Natl Bank Ft Worth TX 76102 (817) 336-7851
------------------	--	-----------------------------	---

South Plains College Fashion Merchandising Program

SCHOOL(S) South Plains College

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	11
PRIMARY PURPOSE	Occupational training	MINORITY	2%
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Agriculture Distributive education Health occupations Home economics Office occupations Trade and industrial
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Student fees, Industry
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Frank Hunt South Plains College Levelland TX 79336 (806) 894-4921	SUPERINTENDENT OR PRESIDENT	Marvin Baker South Plains J.C. District South Plains College Levelland TX 79336 (806) 894-4921
------------------	--	-----------------------------	--

South Plains College Mid-Management Program

SCHOOL(S)

South Plains College

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	76
PRIMARY PURPOSE	Occupational training	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	31%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	3%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	79%		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Trade and industrial

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Student fees, Industry
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Frank Hunt South Plains College Levelland TX 79336 (806) 894-4921	SUPERINTENDENT OR PRESIDENT	Marvin Baker South Plains J.C. District South Plains College Levelland TX 79336 (806) 894-4921
------------------	--	-----------------------------	--

Ford Motor Co-op Program

SCHOOL(S)

Box Elder H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	15
PRIMARY PURPOSE	Occupational training	MINORITY	20%
JOB-RELATED INSTRUCTION	Yes	FEMALE	None
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	80%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE Salaries of the few students who are difficult to place
 PRIVATE SUPPORT Industry
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Sam Gordon Box Elder H.S. Brigham City UT 84302 (801) 723-5281	SUPERINTENDENT OR PRESIDENT	J. C. Haws Box Elder School District County Courthouse Brigham City UT 84302 (801) 723-5281
------------------	---	-----------------------------	---

Provo High School Supervised Work Experience Program

SCHOOL(S)	Provo H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	80
PRIMARY PURPOSE	Occupational training	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	8%
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	10%		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees

ADDITIONAL COMMENTS Job placements for OJT in agriculture include placements in the U.S. Forest Service, the Bureau of Land Management and in soil and conservation agencies.

PROGRAM DIRECTOR Bert Asay
Provo High School
Provo UT 84601
(801) 373-6550

SUPERINTENDENT OR PRESIDENT S. W. Wing
Provo School District
Box 816
Provo UT 84601
(801) 373-6301

East High School Health Careers Program

SCHOOL(S)	East H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	40
PRIMARY PURPOSE	Career exploration	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	70%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	89%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS The first semester of the program includes hospital observations, volunteer work and employment for students. After the first semester a nurse attendant (aide) course is offered in the program.

PROGRAM DIRECTOR Bernice Raymond
1919 E. 21st S.
Salt Lake City UT 84106
(801) 322-1471

SUPERINTENDENT OR PRESIDENT Arthur Wiscombe
Salt Lake School District
440 E. First St
Salt Lake City UT 84106

Utah State University Ornamental Horticulture Program

SCHOOL(S)	Utah State University		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	20
PRIMARY PURPOSE	Occupational training	MINORITY	3%
JOB-RELATED INSTRUCTION	Yes	FEMALE	2%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Unavailable		
RELATED PLACEMENTS	80%		
ACTIVE UNION PARTICIPATION	Unavailable		
REIMBURSED EXPENSE	Travel to advisory committee meetings		
PRIVATE SUPPORT	Industry		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	Gilbert Long Utah State University Logan UT 84321 (801) 752-4100	SUPERINTENDENT OR PRESIDENT	Glen Taggart
------------------	---	--------------------------------	--------------

Utah State University Agricultural Mechanization Program

SCHOOL(S)	Utah State University		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	35
PRIMARY PURPOSE	Occupational training	MINORITY	3%
JOB-RELATED INSTRUCTION	Yes	FEMALE	2%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Unavailable		
RELATED PLACEMENTS	85%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	Travel to advisory committee meetings		
PRIVATE SUPPORT	Industry		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR	Gilbert L. Long Utah State University Logan UT 84321 (801) 752-4100	SUPERINTENDENT OR PRESIDENT	Glen Taggart
------------------	--	--------------------------------	--------------

Weber State College Distributive Education Program

SCHOOL(S) Weber State College

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	208
PRIMARY PURPOSE	Occupational training	MINORITY	20%
JOB-RELATED INSTRUCTION	Yes	FEMALE	45%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Distributive education Home economics
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	60%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees, Industry, Grants

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Steven Eichmeter
3750 Harrison Blvd
Ogden UT 84403
(801) 399-5941

SUPERINTENDENT OR PRESIDENT Joseph Bishop

Utah Technical College Business Internship Program

SCHOOL(S) Utah Technical College

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	200
PRIMARY PURPOSE	Occupational training	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Distributive education Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	98%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Lucille Stoddard
1395 N. 150 E.
Provo UT 84601
(801) 373-7890

SUPERINTENDENT OR PRESIDENT Wilson Sorensen
Utah Technical College
1395 N. 150 E.
Provo UT 84601
(801) 373-7890

Barre City Regional Vocational Technical Center Cooperative Occupational Education Program

SCHOOL(S) Barre City Regional Vocational Technical Center

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	70
PRIMARY PURPOSE	Dropout prevention	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	30%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Single industry		
STUDENTS UNDER 16	Yes	OCCUPATIONAL AREAS	Agriculture
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	85%		Trade and industrial
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS Students receive 1 year of vocational training in school before OJT. The program maintains contact with parents to involve them in school activities.

PROGRAM DIRECTOR Paul Nutter
Ayers St
Barre VT 05641
(802) 476-6237

SUPERINTENDENT OR PRESIDENT

Ernest Lyon
Barre City Schools
Washington St
Barre VT 05641
(802) 476-5011

Mt. Anthony Union High School Vocational Center Co-op Program

SCHOOL(S) Mt. Anthony Union H.S. Vocational Center

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	30
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	14%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Agriculture
ACADEMIC CREDIT AT JOB SITE	Yes		Distributive education
RELATED PLACEMENTS	Unavailable		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR H. J. Eddington
Park St
Bennington VT 05201
(802) 447-7511

SUPERINTENDENT OR PRESIDENT

George Sleeman
Mt. Anthony Union H.S.
Park Street Extension
Bennington VT 05201
(802) 447-7511

Oxbow High School Vocational Cooperative Work Experience Program

SCHOOL(S) Oxbow H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	37
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	15%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Farming region		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Agriculture
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	88%		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS The program is in a rural setting with less than 50 non-farming occupational training opportunities available within a 30-mile radius. Students are enrolled in an introductory program with limited OJT.

PROGRAM DIRECTOR Robert Gaylord
Oxbow High School
Bradford VT 05033
(802) 222-4938

SUPERINTENDENT OR PRESIDENT

Robert Sheridan
Union District 30
Upper Plain
Bradford VT 05033
(802) 222-5214

Oxbow High School Cooperative Vocational Education Program

SCHOOL(S) Oxbow H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	50
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	20%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Farming region		
STUDENTS UNDER 16	Yes	OCCUPATIONAL AREAS	Agriculture
ACADEMIC CREDIT AT JOB SITE	Yes		Home economics
RELATED PLACEMENTS	75%		Office occupations
ACTIVE UNION PARTICIPATION	No		Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS In addition to cooperative education, the CLIP (Career Life Investigation Program) is offered. In this program students can investigate up to 90 hours before choosing a vocational area for training.

PROGRAM DIRECTOR Lloyd Horadan
Oxbow High School
Bradford VT 05033
(802) 222-5215

SUPERINTENDENT OR PRESIDENT

Robert Sheridan
Orange East Supervisory Union
Oxbow H.S.
Bradford VT 05033
(802) 222-5216

Addison County Vocational Center Cooperative Vocational Education Program

SCHOOL(S) Addison County Vocational Center

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	45
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	Unavailable
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region		
STUDENTS UNDER 16	Unavailable	OCCUPATIONAL AREAS	Agriculture
ACADEMIC CREDIT AT JOB SITE	Yes		Distributive education
RELATED PLACEMENTS	85%		Health occupations
ACTIVE UNION PARTICIPATION	No		Home economics
			Office occupations
			Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS This occupational program offers an orientation program in which students may explore job opportunities in selected vocational areas.

PROGRAM Gerald Mottram
DIRECTOR Addison Co. Voc. Ctr
Middlebury VT 05753
(802) 388-4031

SUPERINTENDENT Harold Morse
OR PRESIDENT Union District 3
Court Street
Middlebury VT 05753
(802) 388-4031

North County Union High School Cooperative Vocational Education Program

SCHOOL(S) North Country Union H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	30
PRIMARY PURPOSE	Occupational training	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	10%
INDUSTRIAL SETTING	Farming region		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Agriculture
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	Unavailable		Office occupations
ACTIVE UNION PARTICIPATION	No		Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS The program is located in a French and English speaking community. Because of the bilingual area, the program makes adjustments to meet the educational needs of both cultures.

PROGRAM Andrew Major
DIRECTOR P.O. Box 44
Newport VT 05855
(802) 344-7921

SUPERINTENDENT John Barker
OR PRESIDENT Orleans-Essex North Supervisory Union
Main St
Derby VT 05829
(802) 766-2251

Lake Region Union High School Cooperative Vocational Education Program

SCHOOL(S) Lake Region Union H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	20
PRIMARY PURPOSE	Occupational training	MINORITY	20%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Office occupations
RELATED PLACEMENTS	25%		Trade and industrial
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Industry
 ADDITIONAL COMMENTS None

PROGRAM Michael Peck
 DIRECTOR Lake Region H.S.
 Orleans VT 05860
 (802) 754-6462

SUPERINTENDENT
 OR PRESIDENT

Paul Henry
 Orleans Central Supervisory Union
 Box 57
 Orleans VT 05860
 (802) 754-6945

Rutland Area Vocational Technical School Cooperative Vocational Education Program

SCHOOL(S) Rutland Area Vocational Technical School

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	40
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	95%		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Industry
 ADDITIONAL COMMENTS None

PROGRAM Richard Robinson
 DIRECTOR 113 Granville Acres
 Rutland VT 05701
 (802) 775-0625

SUPERINTENDENT
 OR PRESIDENT

Thomas Chesley
 Rutland City Public Schools
 84 East St
 Rutland VT 05701
 (802) 773-9185

Springfield High School Work Experience Program

SCHOOL(S) Springfield H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	25
PRIMARY PURPOSE	Career exploration	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	70%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT DECA Chapter

ADDITIONAL COMMENTS This program is basically offered to students through a project-based curriculum. Field trips, which are financed by the students through DECA activities, supplement training in the program.

PROGRAM DIRECTOR Norman Hobbs
Springfield H.S.
Springfield VT 05156
(802) 885-5141

SUPERINTENDENT
OR PRESIDENT

Sydney Pierce
Springfield Town School District
Park St
Springfield VT 05156
(802) 885-5141

Brattleboro Union High School Cooperative Vocational Education Program

SCHOOL(S) Brattleboro Union H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	40
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	25%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture Distributive education Health occupations Home economics Office occupations Technical occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	70%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Labor unions, Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Charles Storms
Box 67
W. Chesterfield NH 03466
(802) 257-0356

SUPERINTENDENT
OR PRESIDENT

Melvin Mendelson
Brattleboro Union High School
230 Main St
Brattleboro VT 05301
(802) 257-0356

Thompson School Practical Nursing Program

SCHOOL(S)

Thompson School for Practical Nurses

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	80
PRIMARY PURPOSE	Occupational training	MINORITY	1%
JOB-RELATED INSTRUCTION	Yes	FEMALE	95%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM Helen Philbrick
 DIRECTOR 30 Maple St
 Brattleboro VT 05301
 (802) 254-5570

SUPERINTENDENT
 OR PRESIDENT

=====
 Panny Allen Memorial School Practical Nursing Program

SCHOOL(S)

Fanny Allen Memorial School

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	100
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	98%
LOCATION OF JOB SITES	Hospitals	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	90%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Student fees
 ADDITIONAL COMMENTS None

PROGRAM Rollande Irvine
 DIRECTOR 101 College Parkway
 Winoski VT 05404
 (802) 655-2540

SUPERINTENDENT
 OR PRESIDENT

Washington-Lee High School Distributive Education Alternate Week Program

SCHOOL(S) Washington-Lee H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	40
PRIMARY PURPOSE	Dropout prevention	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	16%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	95%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS Students alternate school with full-time employment on a weekly basis. The correlated curriculum is taught by a team of teachers.

PROGRAM DIRECTOR Rosalie Arnold
1300 N. Quincy St.
Arlington VA 22201
(703) 527-7600

SUPERINTENDENT OR PRESIDENT Robert Chisholm
Arlington County
1300 N. Quincy St
Arlington VA 22201
(703) 527-7600

Parry McCiuer High School Distributive Education Program

SCHOOL(S) Parry McCiuer H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	50
PRIMARY PURPOSE	Career exploration	MINORITY	2%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	10%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Walter C. Scott
2375 Magnolia Ave
Buena Vista VA 24416
(703) 261-7346

SUPERINTENDENT OR PRESIDENT James Bradford
Buena Vista City Public Schools
2039 Sycamore Ave
Buena Vista VA 24416
(703) 261-2125

Hopewell High School Industrial Cooperative Training Program

SCHOOL(S) Hopewell H.S.

EDUCATIONAL LEVEL Secondary
 PRIMARY PURPOSE Occupational training
 JOB-RELATED INSTRUCTION Yes
 LOCATION OF JOB SITES Off school property
 INDUSTRIAL SETTING Major industrial area
 STUDENTS UNDER 16 No
 ACADEMIC CREDIT AT JOB SITE Yes
 RELATED PLACEMENTS 75%
 ACTIVE UNION PARTICIPATION No

ENROLLMENT 40
 MINORITY 20%
 FEMALE 55%
 HANDICAPPED None

OCCUPATIONAL AREAS Agriculture
 Health occupations
 Office occupations
 Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS Student activities in the program include participation in the VICA Program.

PROGRAM DIRECTOR Ray Brylski
 B2-204 Riverside Park
 Hopewell VA 23860
 (703) 541-0534

SUPERINTENDENT OR PRESIDENT

C. W. Smith
 Hopewell City
 400 South Mesa Drive
 Hopewell VA 23860
 (703) 443-1217

Menchville High School Cooperative Work Training Program

SCHOOL(S) Menchville H.S.

EDUCATIONAL LEVEL Secondary
 PRIMARY PURPOSE Occupational training
 JOB-RELATED INSTRUCTION Yes
 LOCATION OF JOB SITES Off school property
 INDUSTRIAL SETTING Major industrial area
 STUDENTS UNDER 16 No
 ACADEMIC CREDIT AT JOB SITE Yes
 RELATED PLACEMENTS 80%
 ACTIVE UNION PARTICIPATION No

ENROLLMENT 265
 MINORITY 40%
 FEMALE 50%
 HANDICAPPED 1%

OCCUPATIONAL AREAS Distributive education
 Health occupations
 Office occupations
 Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR John Caywood
 275 Menchville Rd
 Newport News VA 23602
 (703) 877-9296

SUPERINTENDENT OR PRESIDENT

George McIntosh
 Newport News Public Schools
 12465 Warwick Blvd
 Newport News VA 23606
 (703) 595-4111

Richmond Technical Center Work Practicum

SCHOOL(S)

Richmond Technical Center

EDUCATIONAL LEVEL
 PRIMARY PURPOSE
 JOB-RELATED INSTRUCTION
 LOCATION OF JOB SITES
 INDUSTRIAL SETTING
 STUDENTS UNDER 16
 ACADEMIC CREDIT AT JOB SITE
 RELATED PLACEMENTS
 ACTIVE UNION PARTICIPATION

Secondary
 Occupational training
 Yes
 Off school property
 Major industrial area
 No
 Yes
 98%
 Unavailable

ENROLLMENT 93
 MINORITY 50%
 FEMALE 12%
 HANDICAPPED None
 OCCUPATIONAL AREAS Health occupations
 Office occupations
 Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS Students are placed in jobs for training where they can be offered full-time employment after graduation.

PROGRAM DIRECTOR Maurice Lang
 2020 Westwood Ave
 Richmond VA 23230
 (703) 649-5811

SUPERINTENDENT OR PRESIDENT

Thomas Little
 Richmond Public Schools
 301 N. Ninth St
 Richmond VA 23219
 (703) 649-5300

Virginia Highlands Community College Human Services Careers Program

SCHOOL(S)

Virginia Highlands C.C.

EDUCATIONAL LEVEL
 PRIMARY PURPOSE
 JOB-RELATED INSTRUCTION
 LOCATION OF JOB SITES
 INDUSTRIAL SETTING
 STUDENTS UNDER 16
 ACADEMIC CREDIT AT JOB SITE
 RELATED PLACEMENTS
 ACTIVE UNION PARTICIPATION

Postsecondary
 Occupational training
 Yes
 Off school property
 Farming region
 No
 Yes
 Unavailable
 No

ENROLLMENT 33
 MINORITY 30%
 FEMALE 70%
 HANDICAPPED 6%
 OCCUPATIONAL AREAS Distributive education
 Office occupations

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR K.E. Napps
 P.O. Box 828
 Abingdon VA 24210
 (703) 628-6094

SUPERINTENDENT OR PRESIDENT

Donald Puyear
 Virginia Highlands C.C.
 P.O. Box 828
 Abingdon VA 24210
 (703) 628-6094

Northern Virginia Community College Cooperative Education Program

SCHOOL(S)	Northern Virginia C.C.		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	300
PRIMARY PURPOSE	Occupational training	MINORITY	30%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		Health occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Home economics
RELATED PLACEMENTS	Not applicable		Office occupations
ACTIVE UNION PARTICIPATION	Unavailable		Technical occupations
			Trade and industrial

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS Students receive OJT in areas related to their career goals and pursue an academic program consistent with their training.

PROGRAM DIRECTOR Josef Horowitz
8333 Little River
Annandale VA 22003
(703) 280-4000

SUPERINTENDENT OR PRESIDENT Richard Ernst

Central Virginia Community College Allied Health Programs - Medical Record Technician

SCHOOL(S)	Central Virginia C.C.		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Occupational training	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	90%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	20%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Roe Hurst
P. O. Box 4098
Lynchburg VA 24502
(703) 239-0321

SUPERINTENDENT OR PRESIDENT

Tidewater Community College Cooperative Education Program

SCHOOL(S)	Tidewater C.C.		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	45
PRIMARY PURPOSE	Career exploration	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	46%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	95%		
ACTIVE UNION PARTICIPATION	No		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR Kathleen Steele
Frederick Campus
Portsmouth VA 23703
(703) 484-2121

SUPERINTENDENT
OR PRESIDENT

Tucker Carney
Tidewater C.C.
Frederick Campus
Portsmouth VA 23703
(703) 484-2121

Bellevue High School Cooperative Automotive Occupations Program

SCHOOL(S)	Bellevue H.S.		
EDUCATIONAL LEVEL	Secondary	ENROLLMENT	18
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	None
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	40%		
ACTIVE UNION PARTICIPATION	Yes		
REIMBURSED EXPENSE	None		
PRIVATE SUPPORT	None		
ADDITIONAL COMMENTS	None		

PROGRAM DIRECTOR Michael Smith
601 108th Ave S.E.
Bellevue WA 98004
(206) 455-6146

SUPERINTENDENT
OR PRESIDENT

William Morton
Bellevue No 405
310 102nd N.E.
Bellevue WA 98004
(206) 455-6110

Everett High School Distributive Education Program

SCHOOL(S) Everett H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	60
PRIMARY PURPOSE	Occupational training	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	80%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Labor unions, Industry

ADDITIONAL COMMENTS As a supplement to OJT, an in-store instructional program is provided by retail business firms. It is operated by a downtown faculty employed by the school.

PROGRAM DIRECTOR Tom Stiger
 4730 Colby
 Everett WA 98201
 (206) 259-9211

SUPERINTENDENT OR PRESIDENT Owen Forbes
 Everett School District
 4730 Colby
 Everett WA 98201
 (206) 259-9211

Issaquah High School Re-Entry Program

SCHOOL(S) Issaquah H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	60
PRIMARY PURPOSE	Dropout prevention	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	35%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Home economics, Office occupations, Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Lawrence Galloway
 23231 S.E. 57th
 Issaquah WA 98027
 (206) 392-6418

SUPERINTENDENT OR PRESIDENT Clifton Johnson
 Issaquah District 441
 Box Six
 Issaquah WA 98027
 (206) 392-7571

Kahlotus Secondary School Diversified Occupations Program

SCHOOL(S) Kahlotus Secondary School

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	28
PRIMARY PURPOSE	Career exploration	MINORITY	50%
JOB-RELATED INSTRUCTION	Yes	FEMALE	5%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Office occupations
RELATED PLACEMENTS	100%		Technical occupations
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS This program is designed for the disadvantaged and dropout-prone student.

PROGRAM DIRECTOR Marie Snyder
Box 68
Kahlotus WA 99335
(509) 282-3338

SUPERINTENDENT OR PRESIDENT

James Whitt
Kahlotus School District 56
Box 68
Kahlotus WA 99335
(509) 282-3339

Kent Diversified Occupations Work Release Program

SCHOOL(S) Kent-Meridian and Kentridge Senior H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	200
PRIMARY PURPOSE	Occupational training	MINORITY	4%
JOB-RELATED INSTRUCTION	Yes	FEMALE	25%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Home economics
ACADEMIC CREDIT AT JOB SITE	Yes		Office occupations
RELATED PLACEMENTS	92%		Trade and industrial
ACTIVE UNION PARTICIPATION	Yes		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS To be eligible for the program, students must be enrolled in a regular vocational class and must be recommended by their teachers for vocational training.

PROGRAM DIRECTOR Thomas Straka
508 N. Central
Kent WA 98031
(206) 852-9550

SUPERINTENDENT OR PRESIDENT

George Daniel
Kent Public School District 415
508 N. Central
Kent WA 98031
(206) 852-9550

Chimacum Commercial Fishing Training Program

SCHOOL(S) Chimacum S.D., 49 (cooperating with Port Townsend S.D. 50)

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	18
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	6%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Trade and industrial
RELATED PLACEMENTS	40%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS Specialized areas in the program are taught by a retired seaman who has Merchant Marine experience and holds an Unlimited Masters License with the Navy. The Navy Chief Petty Officer's Exam is used to determine student competencies.

PROGRAM DIRECTOR John W. Holmes
S.D. 114, Box 155
Port Townsend WA 98368
(206) 385-2055

SUPERINTENDENT OR PRESIDENT Kenneth W. Ingman
Chimacum S.D. 49
Box 254
Chimacum WA 98325
(206) 732-4471

Columbia High School Cooperative Office Education Program

SCHOOL(S) Columbia H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	40
PRIMARY PURPOSE	Occupational training	MINORITY	2%
JOB-RELATED INSTRUCTION	Yes	FEMALE	98%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	55%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR R. E. Burns
1630 Davidson
Richland WA 99352
(509) 946-6691

SUPERINTENDENT OR PRESIDENT Robert Iller
Richland #400
615 Snow
Richland WA 99352
(509) 946-6106

Garfield High School Work Experience Program

SCHOOL(S) Garfield H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	225
PRIMARY PURPOSE	Career exploration	MINORITY	75%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area		
STUDENTS UNDER 16	Yes	OCCUPATIONAL AREAS	Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	15%		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations
			Technical occupations
			Trade and industrial

REIMBURSED EXPENSE Fifty percent of salary from federal funds

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Helen Burton
2101 S. Jackson
Seattle WA 98144
(206) 587-5079

SUPERINTENDENT OR PRESIDENT

Forbes Bottomly
Seattle Public Schools District 1
815 Fourth St N.
Seattle WA 98109
(206) 587-5104

Seattle Schools Neighborhood Youth Corps

SCHOOL(S) Seattle School District

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	527
PRIMARY PURPOSE	Dropout prevention	MINORITY	56%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Major industrial area		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Health occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Office occupations
RELATED PLACEMENTS	Not applicable		Technical occupations
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Gordon Roff
550 Mercer St
Seattle WA 98109
(206) 587-6336

SUPERINTENDENT OR PRESIDENT

Forbes Bottomly
Seattle School District
815 Fourth St N.
Seattle WA 98109
(999) 999-9999

Washington Neighborhood Youth Corps (NYC) Forestry Program

SCHOOL(S) Yakima, Kittitas, Franklin, Benton, Columbia, Walla Walla Counties

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	50
PRIMARY PURPOSE	Dropout prevention	MINORITY	38%
JOB-RELATED INSTRUCTION	Yes	FEMALE	53%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	No		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE Enrollee wages and fringe benefits

PRIVATE SUPPORT None

ADDITIONAL COMMENTS The overall program covers a six-county area with 20 high school districts. During the summer enrollees were transported 50 miles daily to the Snoqualmie National Forest in the Cascade Mountains to build trails and to receive comprehensive instruction along with their work experiences.

PROGRAM John Miller
 DIRECTOR 104 N. Fourth Ave
 Yakima WA 98902
 (509) 248-3030

SUPERINTENDENT Jack Frisk
 OR PRESIDENT Yakima School District 7
 104 N. Fourth Ave
 Yakima WA 98902
 (509) 248-3030

Green River Community College Air Traffic Control (ATC) Program

SCHOOL(S) Green River C.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	75
PRIMARY PURPOSE	Occupational training	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	1%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Technical occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	75%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM Joseph DeJoie
 DIRECTOR 12401 S.E. 320th
 Auburn WA 98002
 (206) 833-9111

SUPERINTENDENT Melvin Lindbloom
 OR PRESIDENT Green River C.C.
 12401 S.E. 320th
 Auburn WA 98002
 (206) 833-9111

Bellevue Community College Social Work Program

SCHOOL(S) Bellevue C.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	120
PRIMARY PURPOSE	Occupational training	MINORITY	50%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	Unavailable
INDUSTRIAL SETTING	Bedrock community	OCCUPATIONAL AREAS	Distributive education Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	60%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS This program includes many students who are disadvantaged or who have police records.

PROGRAM DIRECTOR Allen Suver
3000 145th Place SE
Bellevue WA 98004
(206) 641-0111

SUPERINTENDENT
OF PRESIDENT

=====
Columbia Basin College Agri-Chemical Business Program

SCHOOL(S) Columbia Basin College

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	35
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	1%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS This is a 2-1/2-year program in which students are required to work 6 months per year during the spring and summer in retail agri-business companies.

PROGRAM DIRECTOR James Corkrum
7530 W. Victoria
Kennewick WA 99336
(509) 783-2329

SUPERINTENDENT
OF PRESIDENT

Dr. Esvelt
District 19
2600 N. Chase Ave
Pasco WA 99301
(509) 547-0511

Highline Community College Transportation and Travel Occupational Program

SCHOOL(S) Highline C.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Occupational training	MINORITY	1%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	Yes		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR R.H. Gradwohl
 Highline C.C.
 Midway WA 98031
 (206) 878-3710

SUPERINTENDENT OR PRESIDENT

Orville Carnahan
 Community College District IX
 S. 240 6 Pacific Hwy
 Midway WA 98031
 (206) 878-3710

Seattle Central Community College Dental Laboratory Technology Program

SCHOOL(S) Seattle Central C.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	40
PRIMARY PURPOSE	Occupational training	MINORITY	11%
JOB-RELATED INSTRUCTION	Yes	FEMALE	6%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	9%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	87%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Student fees
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR James Lincoln
 1718 Broadway
 Seattle WA 98122
 (206) 587-5440

SUPERINTENDENT OR PRESIDENT

Nolen Ellison
 Seattle Community College District 6
 1718 Broadway
 Seattle WA 98122

Shoreline Community College Mid-Management Program

SCHOOL(S) Shoreline C.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	150
PRIMARY PURPOSE	Occupational training	MINORITY	Unavailable
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	Unavailable
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Distributive education Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	95%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees

ADDITIONAL COMMENTS Student activities include participation in the DECA Program.

PROGRAM DIRECTOR	Ron La Priere 16101 Greenwood Ave Seattle WA 98133 (206) 546-4101	SUPERINTENDENT OR PRESIDENT	Richard White C.C. District 7 16101 Greenwood Ave Seattle WA 98133 (206) 546-4101
------------------	--	-----------------------------	---

Spokane Community College Agricultural Technology and Natural Resources Management Program

SCHOOL(S) Spokane C.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	220
PRIMARY PURPOSE	Occupational training	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	1%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	98%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees, Foundations, Labor unions, Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Arnold Hiebert E. 3403 Mission Ave Spokane WA 99202 (509) 456-5096	SUPERINTENDENT OR PRESIDENT	Walter Johnson Washington State C.C. District 17 N. 2000 Green St Spokane WA 99202 (509) 456-2976
------------------	---	-----------------------------	---

Spokane Falls Community College Mid-Management Program

SCHOOL(S) Spokane Falls C.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	190
PRIMARY PURPOSE	Occupational training	MINORITY	3%
JOB-RELATED INSTRUCTION	Yes	FEMALE	23%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees

ADDITIONAL COMMENTS Students also participate in DECA activities.

PROGRAM DIRECTOR	Tom Hopkins Spokane Falls C.C. Spokane WA 99204 (509) 456-2823	SUPERINTENDENT OF PRESIDENT	Max Snyder District 17 3410 Ft. Geo. Wright Spokane WA 99204 (509) 456-2823
------------------	---	--------------------------------	---

Spokane Community College Farm Machinery Repair and Service Program

SCHOOL(S) Spokane C.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	20
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	None
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS Followup activities and program evaluations are cooperative efforts of the instructors, students and employers in the program.

PROGRAM DIRECTOR	Keith Kirkbride E. 3403 Mission Ave Spokane WA 99202 (509) 456-6141	SUPERINTENDENT OF PRESIDENT	Walter Johnson Washington State C.C. District 17 N. 2000 Greene St Spokane WA 99207 (509) 456-2976
------------------	--	--------------------------------	--

Ft. Steilacoom Community College Secretarial Science Cooperative Work Program

SCHOOL(S)	Ft. Steilacoom C.C.		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	20
PRIMARY PURPOSE	Occupational training	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	75%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM Joan Dopp
 DIRECTOR P.O. Box 3186
 Tacoma WA 98498
 (206) 588-3623

SUPERINTENDENT Marion Oppelt
 OR PRESIDENT C.C. District 11
 P.O. Box 3186
 Tacoma WA 98498
 (206) 588-3623

Ft. Steilacoom Community College Animal Technician Program

SCHOOL(S)	Ft. Steilacoom C.C.		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	85
PRIMARY PURPOSE	Occupational training	MINORITY	2%
JOB-RELATED INSTRUCTION	Yes	FEMALE	90%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	100%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Veterinary hospital research stations
 ADDITIONAL COMMENTS None

PROGRAM Robert Dolphin
 DIRECTOR P.O. Box 3186
 Tacoma WA 98498
 (206) 588-3623

SUPERINTENDENT Marion Oppelt
 OR PRESIDENT District 11
 P.O. Box 3186
 Tacoma WA 98498
 (206) 588-3623

Tacoma Community College Respiratory Care Technology Program

SCHOOL (S)	Tacoma C.C.		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	14
PRIMARY PURPOSE	Occupational training	MINORITY	8%
JOB-RELATED INSTRUCTION	Yes	FEMALE	75%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	90%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE Instructor time only
PRIVATE SUPPORT Student fees, Industry
ADDITIONAL COMMENTS None

PROGRAM Ric Radford
DIRECTOR 5900 S. 12th St
 Tacoma WA 98465
 (206) 627-4101

SUPERINTENDENT
OR PRESIDENT

Thornton Ford
Tacoma Community College
5900 S. 12th St
Tacoma WA 98465
(206) 564-7200

Tacoma Community College Radiologic Technology Program

SCHOOL (S)	Tacoma C.C.		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	11
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	90%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
PRIVATE SUPPORT Student fees, Industry
ADDITIONAL COMMENTS None

PROGRAM Betty Crofts
DIRECTOR 5900 S. 12th St
 Tacoma WA 98465
 (206) 627-1181

SUPERINTENDENT
OR PRESIDENT

Thornton Ford
Tacoma Community College
5900 S. 12th St
Tacoma WA 98465
(206) 564-7200

Tacoma Community College Service Representative Program

SCHOOL(S)	Tacoma C.C.		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Occupational training	MINORITY	20%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	20%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Rolland Evans 3226 N. 19th St Tacoma WA 98406 (206) 564-7200	SUPERINTENDENT OR PRESIDENT	Thornton Ford Tacoma Community College 5900 S. 12th St Tacoma WA 98465 (206) 564-7200
------------------	---	-----------------------------	---

Tacoma Community College Junior Accountant Program

SCHOOL(S)	Tacoma C.C.		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	65
PRIMARY PURPOSE	Occupational training	MINORITY	15%
JOB-RELATED INSTRUCTION	Yes	FEMALE	30%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	6%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Industry
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	S. L. Heritage 5900 S. 12th St Tacoma WA 98465 (206) 564-7200	SUPERINTENDENT OR PRESIDENT	Thornton Ford Tacoma Community College 5900 S. 12th St Tacoma WA 98465 (206) 564-7200
------------------	--	-----------------------------	---

Tacoma Community College Real Estate Program

SCHOOL (S)

Tacoma C.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Occupational training	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	20%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL	Distributive education
STUDENTS UNDER 16	No	ARFAS	
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	90%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM Holland Evans
 DIRECTOR 5900 S. 12th St
 Tacoma WA 98465
 (206) 564-7200

SUPERINTENDENT
 OR PRESIDENT

Thornton Ford
 Tacoma Community College
 5900 S. 12th St
 Tacoma WA 98465
 (206) 564-7200

Tacoma Community College Receptionist-Clerk Program

SCHOOL (S)

Tacoma C.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	Unavailable
PRIMARY PURPOSE	Occupational training	MINORITY	15%
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL	Office occupations
STUDENTS UNDER 16	No	ARFAS	
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	90%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM Karen Munson
 DIRECTOR 1001 S. Hildred #4
 Tacoma WA 98465
 (206) 564-7200

SUPERINTENDENT
 OR PRESIDENT

Thornton Ford
 Tacoma Community College
 5900 S. 12th St
 Tacoma WA 98465
 (206) 564-7200

Tacoma Community College Medical Record Technology Program

SCHOOL(S) Tacoma C.C.

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	28
PRIMARY PURPOSE	Occupational training	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	100%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Health occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Student fees, Industry
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Carolyn Anderson 5900 S. 12th St Tacoma WA 98465 (206) 564-7200	SUPERINTENDENT OR PRESIDENT	Thornton Ford Tacoma Community College 5900 S. 12th Street Tacoma WA 98465 (206) 584-7200
------------------	--	-----------------------------	---

Clover Park Education Center (Vocational Technical Institute)

SCHOOL(S) Clover Park Vocational Technical Institute

EDUCATIONAL LEVEL	Varied	ENROLLMENT	1000
PRIMARY PURPOSE	Occupational training	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	50%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	8%
INDUSTRIAL SETTING	Business community	OCCUPATIONAL AREAS	Agriculture Distributive education Health occupations Home economics Office occupations Technical occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	85%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Student fees
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Fred V. Miner 4500 Steilacoom S.W. Lakewood Center WA 98499 (206) 584-7611	SUPERINTENDENT OR PRESIDENT	T. Clai Hageness Clover Park School District #400 5214 Steilacoom S.W. Lakewood Center WA 98499 (206) 552-5221
------------------	---	-----------------------------	--

Ravenswood High School Vocational Office Training Program

SCHOOL(S) Ravenswood H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	23
PRIMARY PURPOSE	Career exploration	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	91%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Office occupations
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	43%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS Co-op enrollees in the program are 3rd-year students who have had training in shorthand, typing and office machines.

PROGRAM DIRECTOR Betsy Adams
Box 326
Ripley WV 25271
(304) 895-3968

SUPERINTENDENT OR PRESIDENT Dorsey Scott

St. Albans High School Cooperative Vocational Education Program

SCHOOL(S) St. Albans H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	100
PRIMARY PURPOSE	Occupational training	MINORITY	1%
JOB-RELATED INSTRUCTION	Yes	FEMALE	33%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Distributive education
ACADEMIC CREDIT AT JOB SITE	Yes		Health occupations
RELATED PLACEMENTS	25%		Home economics
ACTIVE UNION PARTICIPATION	No		Office occupations

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Phyllis Garner
920 S. Vine St.
St Albans WV 25177
(304) 727-0618

SUPERINTENDENT OR PRESIDENT Kenneth Underwood

McKinley Vocational Center Marketing Distributive Education Program

SCHOOL(S) McKinley Vocational Center

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	32
PRIMARY PURPOSE	Occupational training	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	90%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM Homer Hall
 DIRECTOR 122 Poplar Ave
 Wheeling WV 26003
 (304) 242-2737

SUPERINTENDENT
 OR PRESIDENT

Henry Barockie
 Wheeling Schools
 3515 Guernsey
 Wheeling WV 26003
 (304) 576-1826

Parkersburg Postsecondary Cooperative Education Program

SCHOOL(S) Six county high schools

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	100
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	No	FEMALE	85%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	No		
RELATED PLACEMENTS	40%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM William Lieving
 DIRECTOR 2101 Dudley Ave
 Parkersburg WV 26101
 (304) 485-7127

SUPERINTENDENT
 OR PRESIDENT

J. J. Townsend
 State Bureau of Vocational Education
 State Capitol Bldg
 Charleston WV 25305
 (304) 348-3075

Appleton High School (West) Secretarial Practice Co-op Program

SCHOOL(S)

Appleton H.S. West

EDUCATIONAL LEVEL Secondary
 PRIMARY PURPOSE Occupational training
 JOB-RELATED INSTRUCTION Yes
 LOCATION OF JOB SITES Off school property
 INDUSTRIAL SETTING Major industrial area
 STUDENTS UNDER 16 No
 ACADEMIC CREDIT AT JOB SITE Yes
 RELATED PLACEMENTS 95%
 ACTIVE UNION PARTICIPATION No

ENROLLMENT 15
 MINORITY None
 FEMALE 100%
 HANDICAPPED 3%
 OCCUPATIONAL AREAS Office occupations

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM Harlan Pirlot
 DIRECTOR 610 N. Badger Ave
 Appleton WI 54911
 (414) 739-3121

SUPERINTENDENT
 OR PRESIDENT

O. A. Zimmerman
 Appleton Public Schools
 120 E. Harris St
 Appleton WI 54911
 (414) 739-3121

Superior High School Cooperative Office Occupations Program

SCHOOL(S)

Superior H.S.

EDUCATIONAL LEVEL Secondary
 PRIMARY PURPOSE Occupational training
 JOB-RELATED INSTRUCTION Yes
 LOCATION OF JOB SITES Off school property
 INDUSTRIAL SETTING Bedrock community
 STUDENTS UNDER 16 No
 ACADEMIC CREDIT AT JOB SITE Yes
 RELATED PLACEMENTS 100%
 ACTIVE UNION PARTICIPATION No

ENROLLMENT 24
 MINORITY None
 FEMALE 100%
 HANDICAPPED None
 OCCUPATIONAL AREAS Office occupations

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM Kathleen Carlson
 DIRECTOR 254 Hwy 61 E.
 Esko MN 55733
 (218) 624-7681

SUPERINTENDENT
 OR PRESIDENT

Michael Verich
 Superior Joint District 1
 2600 Catlin Ave
 Superior WI 54880
 (715) 394-0271

Milwaukee Neighborhood Youth Corps

SCHOOL(S) Milwaukee Schools

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	574
PRIMARY PURPOSE	Career exploration	MINORITY	61%
JOB-RELATED INSTRUCTION	Yes	FEMALE	53%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	Unavailable
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	Yes		Health occupations
ACADEMIC CREDIT AT JOB SITE	Yes		Office occupations
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS During a given year, the program serves over 4,500 students and includes 275 agencies such as government and other non-profit organizations which provide OJT for students.

PROGRAM Ralph Lowry
DIRECTOR 5225 W. Vliet St
Milwaukee WI 53208
(414) 475-8034

SUPERINTENDENT Richard Gousha
OR PRESIDENT Milwaukee Public Schools
5225 W. Vliet St
Milwaukee WI 53208
(414) 475-8030

Oconomowoc Distributive Education Program

SCHOOL(S) Oconomowoc Public Schools

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	115
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	60%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM Terry Largent
DIRECTOR 641 Forest
Oconomowoc WI 53066
(414) 567-7211

SUPERINTENDENT William Paton
OR PRESIDENT Joint District 3
521 Westover
Oconomowoc WI 53066

Oshkosh North High School Applied Electronics Program

SCHOOL(S) Oshkosh North H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	20
PRIMARY PURPOSE	Occupational training	MINORITY	1%
JOB-RELATED INSTRUCTION	Yes	FEMALE	None
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	60%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS Some students in the program, rather than work off campus, remain in school for 2 hours per day and are involved in electronic service work provided by the community. These students are not paid, however, but receive two credits towards graduation.

PROGRAM H. E. Johnson
DIRECTOR 2335 Minerva St
Oshkosh WI 54901
(414) 233-7000

SUPERINTENDENT
OR PRESIDENT

Joseph Pellegrin
Oshkosh Public Schools
215 S. Eagle St
Oshkosh WI 54901
(414) 235-7100

Sauk Prairie High School Agri-Business Program

SCHOOL(S) Sauk Prairie H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	35
PRIMARY PURPOSE	Dropout prevention	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	20%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	4%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture Distributive education Health occupations None economics Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	60%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM Ardell Passehl
DIRECTOR 311 Walnut St
Sauk City WI 53583
(608) 643-3008

SUPERINTENDENT
OR PRESIDENT

Jerry Jones
Sauk Prairie Public Schools
213 Maple
Sauk City WI 53583
(608) 643-6223

Seymour High School Agri-Business Cooperative Cluster Program

SCHOOL(S) Seymour H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	17
PRIMARY PURPOSE	Career exploration	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	None
LOCATION OF JOB SITES	Off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Agriculture
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	60%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE	None
PRIVATE SUPPORT	None
ADDITIONAL COMMENTS	None

PROGRAM DIRECTOR	Harold Tech Seymour High School Seymour WI 54165 (414) 833-2304	SUPERINTENDENT OR PRESIDENT	Lyle Martens Joint District 4 10 Circle Dr Seymour WI 54165 (414) 833-2304
------------------	--	-----------------------------	--

District One Technical Institute Summer Work Experience Program in Automotive Mechanics

SCHOOL(S) District One Technical Institute

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	12
PRIMARY PURPOSE	Occupational training	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	None
LOCATION OF JOB SITES	Off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	No		
RELATED PLACEMENTS	85%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE	None
PRIVATE SUPPORT	Industry
ADDITIONAL COMMENTS	None

PROGRAM DIRECTOR	Robert Birchler 620 W. Clairemont Av Eau Claire WI 54701 (715) 836-3934	SUPERINTENDENT OR PRESIDENT	Cecil Beede District One Technical Institute 620 W. Clairemont Av Eau Claire WI 54701 (715) 836-3934
------------------	--	-----------------------------	--

Southwest Wisconsin Vocational Technical School Internship Program

SCHOOL(S) Southwest Wisconsin Vocational Technical School

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	30
PRIMARY PURPOSE	Occupational training	MINORITY	2%
JOB-RELATED INSTRUCTION	Yes	FEMALE	None
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Office occupations Technical occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Ronald Anderson
1170 Lincoln Ave
Pewaukee WI 53109
(608) 822-3262

SUPERINTENDENT OR PRESIDENT

Madison Area Technical College Work-Study Program

SCHOOL(S) Madison Area Technical College

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	300
PRIMARY PURPOSE	Dropout prevention	MINORITY	12%
JOB-RELATED INSTRUCTION	Yes	FEMALE	58%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Distributive education Health occupations Home economics Office occupations Technical occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	No		
RELATED PLACEMENTS	Not applicable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Foundations, Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Carl R Brice
211 N Carroll St
Madison WI 53703
(608) 257-6711

SUPERINTENDENT OR PRESIDENT Norman F Mitby
Area Board of Vocational Education
211 N Carroll St
Madison WI 53703
(608) 257-6711

Matrona County Distributive Education Program

SCHOOL(S) Matrona County H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	107
PRIMARY PURPOSE	Occupational training	MINORITY	5%
JOB-RELATED INSTRUCTION	Yes	FEMALE	61%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	2%
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	25%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Robert Adams 1920 Mariposa Casper WY 82601 (307) 265-4650	SUPERINTENDENT OR PRESIDENT	H.P. Griffith Matrona County District 1 Ninth and Elm Casper WY 82501 (307) 237-9571
------------------	--	-----------------------------	--

Central High School Distributive Education Program

SCHOOL(S) Central H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	65
PRIMARY PURPOSE	Occupational training	MINORITY	1%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	Yes		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	85%		
ACTIVE UNION PARTICIPATION	Yes		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Student fees

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Keiji Okano Capitol Building Cheyenne WY 82001 (307) 777-7440	SUPERINTENDENT OR PRESIDENT	Joe Lutjeharas Laramie County School District 1 253 Prairie Cheyenne WY 82201 (307) 632-0591
------------------	--	-----------------------------	--

Cody High School Cooperative Occupational Education Program

SCHOOL(S)	Cody H.S.	
EDUCATIONAL LEVEL	Secondary	ENROLLMENT 12
PRIMARY PURPOSE	Career exploration	MINORITY None
JOB-RELATED INSTRUCTION	Yes	FEMALE 30%
LOCATION OF JOB SITES	Off school property	HANDICAPPED None
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS Agriculture
STUDENTS UNDER 16	No	
ACADEMIC CREDIT AT JOB SITE	Yes	
RELATED PLACEMENTS	Not applicable	
ACTIVE UNION PARTICIPATION	No	

REIMBURSED EXPENSE 50 cents an hour, school time
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM Tracy Wormald
 DIRECTOR 1225 10th St
 Cody WY 82414
 (307) 587-4251

SUPERINTENDENT Glenn Gilbertson
 OR PRESIDENT Cody Public Schools
 1225 10th St
 Cody WY 82414
 (307) 587-4251

Jackson Hole High School Diversified Occupations Program

SCHOOL(S)	Jackson Hole H.S.	
EDUCATIONAL LEVEL	Secondary	ENROLLMENT 400
PRIMARY PURPOSE	Occupational training	MINORITY None
JOB-RELATED INSTRUCTION	Yes	FEMALE 7%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED 2%
INDUSTRIAL SETTING	Bedrock community	OCCUPATIONAL AREAS Agriculture
STUDENTS UNDER 16	No	Health occupations
ACADEMIC CREDIT AT JOB SITE	Yes	Office occupations
RELATED PLACEMENTS	15%	Trade and industrial
ACTIVE UNION PARTICIPATION	No	

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM William McIntosh
 DIRECTOR P.O. Box 387
 Jackson WY 83001
 (307) 733-2706

SUPERINTENDENT Jerry Wimberly
 OR PRESIDENT Teton County School District
 Box 568
 Jackson WY 83001
 (307) 733-2914

Lander Valley High School Distributive Education Program

SCHOOL(S) Lander Valley H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	67
PRIMARY PURPOSE	Occupational training	MINORITY	2%
JOB-RELATED INSTRUCTION	Yes	FEMALE	51%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Major industrial area	OCCUPATIONAL AREAS	Distributive education
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Labor unions

ADDITIONAL COMMENTS This is one of the largest one-coordinator programs in Wyoming. Students are offered individualized instruction through lab experiences in addition to OJT

PROGRAM DIRECTOR	James Schlegel 805 South Seventh Lander WY 82520 (307) 332-5595	SUPERINTENDENT OR PRESIDENT	Jack King Fremont County Vocational S.D. 1000 E. in Lander WY 82520 (307) 332-3640
------------------	--	-----------------------------	--

Laramie Senior High School Cooperative Education Program

SCHOOL(S) Laramie Senior H.S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	125
PRIMARY PURPOSE	Occupational training	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	65%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	1%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Distributive education Health occupations Home economics Technical occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	50%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE Work-study 25%

PRIVATE SUPPORT Industry, Community resources

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Jim Deaver 919 Gibbon Laramie WY 82070 (307) 745-5115	SUPERINTENDENT OR PRESIDENT	William Conklin Albany County School District Laramie WY 82070 (307) 745-7391
------------------	--	-----------------------------	--

Laramie Youth Development Program

SCHOOL(S) Laramie Junior and Senior H.S.

EDUCATIONAL LEVEL Secondary
 PRIMARY PURPOSE Dropout prevention
 JOB-RELATED INSTRUCTION Yes
 LOCATION OF JOB SITES On and off school property
 INDUSTRIAL SETTING Single industry
 STUDENTS UNDER 16 Yes
 ACADEMIC CREDIT AT JOB SITE No
 RELATED PLACEMENTS 25%
 ACTIVE UNION PARTICIPATION No

ENROLLMENT 200
 MINORITY 32%
 FEMALE 50%
 HANDICAPPED 2%

OCCUPATIONAL AREAS Agriculture
 Distributive education
 Health occupations
 Office occupations
 Trade and industrial

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Industry

ADDITIONAL COMMENTS This program besides offering OJT, includes individualized counseling, tutoring and parent conferences along with assisting students in personal health problems.

PROGRAM DIRECTOR George Woodward
 1948 Grand
 Laramie WY 82070
 (307) 742-2179

SUPERINTENDENT OR PRESIDENT William Conklin
 Albany County District 1
 1948 Grand
 Laramie WY 82070
 (307) 742-2179

Rawlins High School Distributive Education Program

SCHOOL(S) Rawlins H.S.

EDUCATIONAL LEVEL Secondary
 PRIMARY PURPOSE Occupational training
 JOB-RELATED INSTRUCTION Yes
 LOCATION OF JOB SITES Off school property
 INDUSTRIAL SETTING Single industry
 STUDENTS UNDER 16 No
 ACADEMIC CREDIT AT JOB SITE Yes
 RELATED PLACEMENTS Not applicable
 ACTIVE UNION PARTICIPATION No

ENROLLMENT 60
 MINORITY 40%
 FEMALE 50%
 HANDICAPPED None

OCCUPATIONAL AREAS Distributive education

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Industry
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR R. A. Legerski
 210 First
 Rawlins WY 82301
 (307) 324-3469

SUPERINTENDENT OR PRESIDENT A. B. Schultz
 Carbon County School District 1
 Box 160
 Rawlins WY 82301
 (307) 324-3194

Rawlins Occupational Center Cooperative Occupational Program

SCHOOL(S) - Rawlins Occupational Center

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	281
PRIMARY PURPOSE	Occupational training	MINORITY	19%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Distributive education Health occupations Office occupations Technical occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	40%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
PRIVATE SUPPORT None
ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Garry Smith
Box 160
Rawlins WY 82301
(307) 324-3756

SUPERINTENDENT OF PRESIDENT Albert Schultz
Carbon County District 1
Box 160
Rawlins WY 82301
(307) 324-2266

Rock Springs High School Distributive Education Program

SCHOOL(S) Rock Springs H. S.

EDUCATIONAL LEVEL	Secondary	ENROLLMENT	50
PRIMARY PURPOSE	Occupational training	MINORITY	6%
JOB-RELATED INSTRUCTION	Yes	FEMALE	67%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	None
INDUSTRIAL SETTING	Single industry	OCCUPATIONAL AREAS	Distributive education Health occupations Office occupations
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
PRIVATE SUPPORT None

ADDITIONAL COMMENTS Student activities besides DJJ, include participating in the DECA program and operating a school store.

PROGRAM DIRECTOR John P. Ducker
1184 Palisades Court
Rock Springs WY 82901
(307) 382-2421

SUPERINTENDENT OF PRESIDENT Jim Smith
School District 1
316 B Street
Rock Springs WY 82901
(307) 382-2474

Laramie County Community College Cooperative Occupational Education Program

SCHOOL(S)	Laramie County C.C.		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	36
PRIMARY PURPOSE	Occupational training	MINORITY	35%
JOB-RELATED INSTRUCTION	Yes	FEMALE	60%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	5%
INDUSTRIAL SETTING	Farming region	OCCUPATIONAL AREAS	Distributive education Office occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	75%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT Foundations, Labor unions, Industry

ADDITIONAL COMMENTS Even though the program has training specifically in DE, office occupations, and trade and industrial areas, the program is designed to accommodate all students regardless of their occupational goal.

PROGRAM DIRECTOR Marvin Hoflund
618 Golden Hill
Cheyenne WY 82001
(307) 634-5744

SUPERINTENDENT OR PRESIDENT H. D. Yarbrough
Laramie County C.C.
1400 E. College Dr
Cheyenne WY 82001
(307) 634-5358

Northwest Community College Cooperative Diversified Occupations Program

SCHOOL(S)	Northwest C.C.		
EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	18
PRIMARY PURPOSE	Occupational training	MINORITY	None
JOB-RELATED INSTRUCTION	Yes	FEMALE	44%
LOCATION OF JOB SITES	On and off school property	HANDICAPPED	10%
INDUSTRIAL SETTING	Bedroom community	OCCUPATIONAL AREAS	Agriculture Distributive education Office occupations Trade and industrial
STUDENTS UNDER 16	No		
ACADEMIC CREDIT AT JOB SITE	Yes		
RELATED PLACEMENTS	25%		
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None

PRIVATE SUPPORT None

ADDITIONAL COMMENTS None

PROGRAM DIRECTOR Terry Perrin
Northwestern C.C.
Powell WY 82435
(307) 754-5151

SUPERINTENDENT OR PRESIDENT Sinclair Orendorff

Western Wyoming College Cooperative Work Experience Program

SCHOOL(S) Western Wyoming College

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	3%
PRIMARY PURPOSE	Occupational training	MINORITY	10%
JOB-RELATED INSTRUCTION	Yes	FEMALE	40%
LOCATION OF JOB SITES	Off school property	HANDICAPPED	10%
INDUSTRIAL SETTING	Single industry		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Office occupations
ACADEMIC CREDIT AT JOB SITE	No		Trade and industrial
RELATED PLACEMENTS	Unavailable		
ACTIVE UNION PARTICIPATION	Unavailable		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT None
 ADDITIONAL COMMENTS None

PROGRAM DIRECTOR	Don Nagel Western Wyoming Coll. Rock Springs WY 82901 (307) 382-2121	SUPERINTENDENT OR PRESIDENT	Bert Slaffer College District of Sweetwater County 2500 College Dr Rock Springs WY 82901 (307) 382-2121
------------------	---	-----------------------------	---

Eastern Wyoming College Agri-Business Occupations Program

SCHOOL(S) Eastern Wyoming College

EDUCATIONAL LEVEL	Postsecondary	ENROLLMENT	35
PRIMARY PURPOSE	Occupational training	MINORITY	Unavailable
JOB-RELATED INSTRUCTION	Yes	FEMALE	None
LOCATION OF JOB SITES	Off school property	HANDICAPPED	Unavailable
INDUSTRIAL SETTING	Farming region		
STUDENTS UNDER 16	No	OCCUPATIONAL AREAS	Agriculture
ACADEMIC CREDIT AT JOB SITE	Yes		Distributive education
RELATED PLACEMENTS	85%		Office occupations
ACTIVE UNION PARTICIPATION	No		

REIMBURSED EXPENSE None
 PRIVATE SUPPORT Student fees, Foundations, Industry
 ADDITIONAL COMMENTS This is one of the oldest agri-business programs in Wyoming.

PROGRAM DIRECTOR	Art Davis 3200 West C St Torrington WY 82240 (307) 532-4191	SUPERINTENDENT OR PRESIDENT	Charles Rogers Eastern Wyoming College 3200 West C St Torrington WY 82240 (307) 532-4191
------------------	--	-----------------------------	--

INDEX I. PROGRAMS BY INDUSTRIAL SETTING

Farming Region Programs

	Page
Central Arizona College Mid-Management Program Arizona City AZ	8
Arizona Western College Diversified Cooperative Education Program Yuma AZ	10
Springdale High School Industrial Cooperative Training Program Springdale AP	12
Imperial County In-School and Summer Neighborhood Youth Corps El Centro CA	15
Exeter Union High School Cooperative Agriculture and Business Program Exeter CA	15
Fresno Work Experience Education Program Fresno CA	17
Madera High School Vocational Work Experience Program Madera CA	18
Grace Davis High School Career Guidance Center Modesto CA	19
Oxnard High School Neighborhood Youth Corps Oxnard CA	20
Northern California Neighborhood Youth Corps Redding CA	21
Alisal High School Work Experience Education Program Salinas CA	22
Monterey and Salinas Neighborhood Youth Corps Salinas CA	22
Fresno City College Vocational Work Experience Education Program Fresno CA	27
Yuba Community College Corrections Aides Program Marysville CA	28
Allan Hancock College Cooperative Education Program Santa Maria CA	30
Northeastern Junior College Agri-Business Program Sterling CO	36
Kent County Vocational Technical High School Child Care Program Dover DE	42
Lake Forest High School Vocational Agriculture Work Experience Program Felton DE	43
Delmar High School Simulated Office Program Laurel DE	43
Milford High School EO Cooperative Work-Study Program Milford DE	44
Oviedo High School Work Experience Program Cassel Berry FL	47
Metter High School Vocational Office Training Program Metter GA	52

	Page
Waianae High School Diversified Cooperative Education Program Waianae HI	59
Kauai Community College Cooperative Education Program Lihue HI	62
Canyon Owyhee Agriculture-Related Cooperative Work Education Program Caldwell ID	64
Booneville High School Multi-Occupations Program Idaho Falls ID	64
Moscow High School Work Experience Program Moscow ID	65
Madison High School Distributive Education Clubs of America (DECA) Program Thornton ID	65
Twin Falls Senior High School Office Occupations Program Twin Falls ID	66
Springfield Vocational Cooperative Interrelated Education Program Springfield IL	72
Sycamore High School Occupational Cooperative Program Sycamore IL	72
Graettinger Community School Work-Study Program Graettinger IA	81
Harlan Community High School Vocational Office Education Program Harlan IA	82
Clarke Community High School Cooperative Occupational Education Program Osceola IA	82
Perry High School Distributive Education Program Perry IA	83
N.E. Iowa Agri-Business Technology Program Calmar IA	84
Fagle Grove Center Clerical Office Occupations Program Pt Podge IA	85
Council Bluff Neighborhood Youth Corps In-School Program Harlan IA	85
Clay Center Community High School General Occupations Education Program Clay Center KS	86
Pratt Junior College Office Education Program Pratt KS	87
Colby Community College Department of Practical Nurse Education Colby KS	88
Southeast Kansas Distributive Education Program Columbus KS	88
Southeast Kansas Office Education Program Columbus KS	89
Laurel County High School Specialized Vocational Education Program London KY	90
Mayfield High School Summer Work-Study - Gainful Home Economics Program Mayfield KY	91
Somerset Community College Cooperative Education Program Somerset KY	94

Eunice High School Cooperative Education Program Eunice LA	96
Monument Mountain Regional High School Work Experience Program Housatonic MA	106
Perryville Neighborhood Youth Corps Flat River MO	124
Perryville Senior High School Cooperative Work Education Program Perryville MO	126
Three Rivers Community College Occupational Education Program Poplay Bluff MO	131
State Fair Community College Business Management Program Sedalia MO	132
Trenton Junior College Mid-Management Program Trenton MO	132
Fort Benton High School Cooperative Trades and Industry Program Fort Benton MT	133
Ainsworth High School Cooperative Occupational Education Program Ainsworth NE	136
Blair High School Vocational Education Program Blair NE	136
Nebraska Neighborhood Youth Corps In-School Program Chadron NE	137
Elba Diversified Occupations (DO) Program Elba NE	138
Diller Community Schools Neighborhood Youth Corps Fairbury NE	139
Ravenna High School Cooperative Office Education Program Ravenna NE	140
Wauneta High School Diversified Occupations Program Wauneta NE	141
Tonopah High School Distributive Education Tonopah NV	143
Colebrook Academy Cooperative Education Program Colebrook NH	144
Bridgeton Senior High School Hospital Employees Training Program Bridgeton NJ	148
Cape May Work Experience and Career Exploration Program (WECEP) Cape May NJ	156
Hagerman Work-Study Program Hagerman NM	161
Hagerman Distributive Education Program Hagerman NM	161
Alfred Medical Record Technology Program Alfred NY	162
Genesee-Wyoming County BOCES Program Batavia NY	163

Pembroke High School Agricultural Cooperative Training Program Fayetteville NC	170
J. P. Webb High School Agricultural Cooperative Training Program Oxford NC	172
Plymouth High School Distributive Education Program Plymouth NC	173
Sandhills Community College Mental Health Associate Program Southern Pines NC	177
Southwestern Technical Institute Cooperative Education Program Sylva NC	178
Belcourt High School Diversified Occupations Program Belcourt ND	179
Lake Region Junior College Fashion Merchandising Program Devils Lake ND	179
Lake Region Junior College Marketing Management Program Devils Lake ND	180
University of North Dakota Distributive Education - Mid-Management Marketing Program Williston ND	180
Chickasha High School Industrial Cooperative Training Program Chickasha OK	193
Woodward High School Industrial Cooperative Training Program Woodward OK	197
Crater High School Cooperative Work Experience Program Central Point OR	198
Saegertown Cooperative Education All Fields Program Saegertown PA	208
Santiago Veve Calzada Senior High School Neighborhood Youth Corps Hato Rey PR	211
Dillon County Area Vocational Center Distributive Education Project Dillon SC	216
Williamsburg County Neighborhood Youth Corps Kingstree SC	217
Lake City High School Cooperative Office Occupations Program Lake City SC	217
Central High School Distributive Education Program Aberdeen SD	218
Sioux Falls Washington School Career Development Program Sioux Falls SD	218
Yankton Senior High School Distributive Education and Health Occupations Program Yankton SD	219
Anderson County Neighborhood Youth Corps Clinton TN	220
Plainview High School Vocational Office Education Co-op Program Plainview TX	231
South Plains College Mid-Management Program Levelland TX	233

Ford Motor Co-op Program Brigham City	UT	233
Utah State University Ornamental Horticulture Program Logan	UT	235
Utah State University Agricultural Mechanization Program Logan	UT	235
Oxbow High School Vocational Cooperative Work Experience Program Bradford	VT	238
Oxbow High School Cooperative Vocational Education Program Bradford	VT	238
Addison County Vocational Center Cooperative Vocational Education Program Middlebury	VT	239
North County Union High School Cooperative Vocational Education Program Newport	VT	239
Lake Region Union High School Cooperative Vocational Education Program Orleans	VT	240
Virginia Highlands Community College Human Services Careers Program Abingdon	VA	245
Central Virginia Community College Allied Health Programs - Medical Record Technician Lynchburg	VA	246
Kahlotus Secondary School Diversified Occupations Program Kahlotus	WA	249
Washington Neighborhood Youth Corps (NYC) Forestry Program Yakima	WA	252
Green River Community College Air Traffic Control (ATC) Program Auburn	WA	252
Columbia Basin College Agri-Chemical Business Program Kennewick	WA	253
Spokane Community College Agricultural Technology and Natural Resources Management Program Spokane	WA	255
Spokane Falls Community College Mid-Management Program Spokane	WA	256
Sauk Prairie High School Agri-Business Program Sauk City	WI	266
Seymour High School Agri-Business Cooperative Cluster Program Seymour	WI	267
District One Technical Institute Summer Work Experience Program in Automotive Mechanics Eau Claire	WI	267
Southwest Wisconsin Vocational Technical School Internship Program Pennimore	WI	268
Laramie County Community College Cooperative Occupational Education Program Cheyenne	WY	274
Eastern Wyoming College Agri-Business Occupations Program Torrington	WY	275

Bedroom Community Programs

	Page
West Anchorage High School Distributive Education Program Anchorage AK	3
Kenai Central High School Distributive Education Program Soldotna AK	4
Westwood High School Cooperative Office Education Program Mesa AZ	5
Alhambra High School Industrial Cooperative Education Program Phoenix AZ	6
Cortez High School Home Economics Related Occupations (HERO) Program Phoenix AZ	6
Warren High School General Cooperative Education Program Warren AR	12
Alhambra Neighborhood Youth Corps Alhambra CA	13
Clovis High School Distributive Education Work Experience Program Clovis CA	13
Clovis High School Vocational Work Experience Program Clovis CA	14
Mt. Diablo Work Experience Education Program Concord CA	14
Fairfield Work Experience Education Program Fairfield CA	16
Fremont-Newark Work Experience Education Program Fremont CA	16
La Habra High School Work Experience Program Fullerton CA	17
San Marcos High School Career Development Work Experience Program Santa Barbara CA	24
Buena High School Work Experience Education Program Ventura CA	26
Cerritos College Rancho Los Amigos Clerical Program Norwalk CA	29
American River College Work Experience Education Program Sacramento CA	29
Cherry Creek High School I Team Program Denver CO	32
Manchester High School Cooperative Occupational Education Program Manchester CT	37
Rockville High School Cooperative Work Experience Program Rockville CT	39
Conard and Hall High School Diversified Work Experience Program West Hartford CT	40
Windsor High School Cooperative Work Experience Program Windsor CT	41
Farmington Valley Innovative Education Cross-Registration Program Simsbury CT	42

Eau Gallie High School Diversified Cooperative Training Program Melbourne FL	49
Gulf Coast Community College Cooperative Education Internship Program Panama City FL	50
Lithonia High School Coordinated Vocational Academic Education Program Atlanta GA	50
Cherokee Area Vocational High School Diversified Cooperative Training Program Canton GA	51
Pickens High School Coordinated Vocational Academic Education Program Jasper GA	51
Central Gwinnett High School Vocational Office Training Program Lawrenceville GA	52
DeKalb County Neighborhood Youth Corps Scottsdale GA	53
Kailua High School Vocational Technical Work-Study Program Kailua HI	57
Castle High School Cooperative Distributive Education Program Kaneohe HI	57
Hawaii Community College Cooperative Vocational Education Program Hilo HI	60
John Marshall High School Cooperative Laboratory Program Chicago IL	69
Collinsville Cooperative Education Program Collinsville IL	70
Miles Township Cooperative Vocational Education Program Skokie IL	71
Belleville Area College Agriculture, Marketing-Mid-Management and Allied Health Programs Belleville IL	74
Blue River Valley High School Work-Study Career Education Program New Castle IN	78
Southeast Polk Junior-Senior High School Distributive Education Cooperative Program Altoona IA	79
Jetton Junior High School Orientation to the World of Work Program Paducah KY	91
Elizabethtown Community College Retail Mid-Management Program Elizabethtown KY	93
Montgomery Village Junior High School Work Oriented Curriculum Gaithersburg MD	102
Arundel Senior High School Cooperative Occupations Program Gambrills MD	102
Gaithersburg High School Work-Oriented Curriculum Rockville MD	103
Concord-Carlisle High School Cooperative Education Program Concord MA	106
Dartmouth High School Cooperative Education Program N. Dartmouth MA	107

Newton High School Work-Study Program Newton MA	108
Ferndale High School Cooperative Education Program Ferndale MI	112
Booneville Cooperative Education Program Booneville MS	119
Hillsboro High School Cooperative Work-Study Program De Soto MO	123
Ruskin High School Distributive Education Program Kansas City MO	124
Carson High School Cooperative Vocational Education Program Carson City NV	141
Reno Cooperative Vocational Education Program Reno NV	143
Merrimack Valley Regional High School Work Experience Program Penacook NH	145
Conval Regional High School Cooperative Education Diversified Program Peterborough NH	146
Salem High School Cooperative Education Program Salem NH	147
East Brunswick High School Home Economics Related Cooperative Education Program E. Brunswick NJ	148
Wilson School Distributive Education Program for Incarcerated Youth Jamesburg NJ	149
Community College of Morris Secretarial Science Program Dover NJ	154
Somerset County College Cooperative Education Program Somerville NJ	155
Asbury Park Middle School Work Experience and Career Exploration Program (WECEP) Asbury Park NJ	156
Rancocas Valley Diversified Occupations Education Program - Adults and Out-of-School Youth Mount Holly NJ	158
Paterson Neighborhood Youth Corps Paterson NJ	158
Kirtland Job Training Program Albuquerque NM	160
Suffolk County Neighborhood Youth Corps In-School Program Hauppauge NY	165
Potsdam Vocational Industrial Cooperative Program Potsdam NY	166
Sanford Central High School Distributive Education Program Sanford NC	174
Whitehall-Yearling High School Cooperative Office Education Program Columbus OH	184
Trotwood Madison High School Occupational Work Experience Program Trotwood OH	190

Broken Arrow High School Office Occupations Program Broken Arrow	OK	192
Eastern Oklahoma State College Early Childhood Care Program Wilburton	OK	198
Forest Grove High School Career Education Work Experience Programs Forest Grove	OR	200
David Douglas High School Project VIGOR Portland	OR	201
Mt. Hood Community College Cooperative Work Experience Program Gresham	OR	202
East Providence Area Vocational Technical Facility Cooperative Program in Education E. Providence	RI	212
Coventry Vocational Technical Facility Distributive Education Program Johnston	RI	212
Aiken High School Cooperative Vocational Education Program Aiken	SC	213
Kershaw County Neighborhood Youth Corps Camden	SC	214
Hardin County Neighborhood Youth Corps Savannah	TN	222
Denton High School Distributive Education Cooperative Program Denton	TX	226
Bellevue High School Cooperative Automotive Occupations Program Bellevue	WA	247
Issaquah High School Re-Entry Program Issaquah	WA	248
Bellevue Community College Social Work Program Bellevue	WA	253
Shoreline Community College Mid-Management Program Seattle	WA	255
Ft. Steilacoom Community College Secretarial Science Cooperative Work Program Tacoma	WA	257
Clover Park Education Center (Vocational Technical Institute) Lakewood Center	WA	261
Superior High School Cooperative Office Occupations Program Superior	WI	264
Oconomowoc Distributive Education Program Oconomowoc	WI	265
Madison Area Technical College Work-Study Program Madison	WI	268
Central High School Distributive Education Program Cheyenne	WY	269
Jackson Hole High School Diversified Occupations Program Jackson	WY	270
Laramie Senior High School Cooperative Education Program Laramie	WY	271

Northwest Community College Cooperative Diversified Occupations Program
Powell WY

274

Single Industry Area Programs

Page

Nome-Beltz Regional High School Rural Student Vocational Program Nome AR	3
Wrangell High School Cooperative Work Experience Program Wrangell AK	4
Douglas High School Port Huachuca CJT Program Douglas AZ	5
Santa Rita High School Distributive Education Program Tucson AZ	7
Cochise College Cooperative Education Program Douglas AZ	8
Pima Community College Cooperative Education Program Tucson AZ	9
Jacksonville High School Industrial Cooperative Training Program N. Little Rock AR	11
Edison High School NYC Vocational Exploration Project/Work Experience Program Stockton CA	25
De la Warr High School Food Service Career Program Wilmington DE	44
De la Warr High School Motel Hotel Careers Program Wilmington DE	45
Wilmington High School Business Office Occupations Program Wilmington DE	45
New Castle Cooperative Occupational Program (Diversified Occupations) New Castle DE	46
Hollywood Hills High School Work Experience Program Hallandale FL	48
Konawaena High School Cooperative Distributive and Office Education Program Kealahou HI	58
Konawaena High School Cooperative Industrial Education Program Kealahou HI	58
Konawaena High School Cooperative Food Service Education Program Kealahou HI	59
Mau Community College Cooperative Education Program Kahului HI	61
Operation Rebound Carbondale IL	67
Urbana High School Cooperative Education Program Urbana IL	73
Letcher County Neighborhood Youth Corps Whitesburg KY	92
Elizabethtown Community College Work-Study Program Elizabethtown KY	93
Bucksport High School Cooperative Vocational Education Program Bucksport ME	97
Marshall High School Cooperative Vocational Education Program Eliot ME	98

	Page
Stearns High School Cooperative Career Education Program Millinocket ME	99
Rangeley High School Cooperative Education Program Rangeley ME	99
Flint Board of Education - NYC-VEPS Program Flint MI	113
Pontiac Health Occupations Program Pontiac MI	115
Itasca State Junior College Pulp and Paper Technology Program Grand Rapids MN	118
Rochester State Junior College Associate Degree Nursing (ADN) Program Rochester MN	118
R. H. Watkins High School Distributive Education Program Laurel MS	120
Columbia Cooperative Work Experience Program Columbia MO	123
St. Charles High School Cooperative Office Occupations (COO) Program St. Charles MO	130
Seeley-Swan High School Summer Cooperative Education Program Missoula MT	134
Butte Vocational Technical Center Work-Study Program Butte MT	134
Butte Vocational Technical Center Miner Entry Training Program Butte MT	135
Missoula Technical Center Work-Study Program Missoula MT	135
Clark County Vocational Work-Study Program Las Vegas NV	142
Las Vegas Urban High School Cooperative Work Training Program Las Vegas NV	142
Newport High School Work Experience Program Newport NH	145
Cabarrus County Teacher Aide Research Project Concord NC	169
Plymouth High School Cooperative Office Operations Program Plymouth NC	172
Cushing High School Industrial Cooperative Training Program Cushing OK	193
Lawton High School Industrial Cooperative Training Program Lawton OK	194
Norman High School Data Processing Program Norman OK	195
Eugene Cooperative Work Experience Program Eugene OR	199
Coos Bay Ecology SEWER Project (NYC) Eugene OR	199

	Page
Lebanon Union High School Vocational Education Program Lebanon OR	200
Seaside High School Diversified Occupations Work Experience Program Seaside OR	201
Angell Civilian Conservation Center (Job Corps) Yachats OR	203
Bethlehem Work-Study Program Bethlehem PA	204
Kane Area High School Cooperative Vocation-Education Program Kane PA	205
Union Carbide Training and Technology Program Oak Ridge TN	223
Galveston College Associated Health Occupations Program Galveston TX	231
Provo High School Supervised Work Experience Program Provo UT	234
Weber State College Distributive Education Program Ogden UT	236
Utah Technical College Business Internship Program Provo UT	236
Barre City Regional Vocational Technical Center Cooperative Occupational Education Program Barre VT	237
Fanny Allen Memorial School Practical Nursing Program Winooski VT	242
Kent Diversified Occupations Work Release Program Kent WA	249
Chimacum Commercial Fishing Training Program Port Townsend WA	250
Ravenswood High School Vocational Office Training Program Ripley WV	262
Parkersburg Postsecondary Cooperative Education Program Parkersburg WV	263
Natrona County Distributive Education Program Casper WY	269
Cody High School Cooperative Occupational Education Program Cody WY	270
Laramie Youth Development Program Laramie WY	272
Rawlins High School Distributive Education Program Rawlins WY	272
Rawlins Occupational Center Cooperative Occupational Program Rawlins WY	273
Rock Springs High School Distributive Education Program Rock Springs WY	273
Western Wyoming College Cooperative Work Experience Program Rock Springs WY	275

Major Industrial Area Programs

	Page
Jefferson County Neighborhood Youth Corps Birmingham AL	1
Murphy High School Business Office Education (BOE) Cooperative Program Mobile AL	1
Muscle Shoals High School Trade and Industry Program Muscle Shoals AL	2
Tuscaloosa County High School Industrial Cooperative Training (ICT) Program Northport AL	2
Maryvale High School Distributive Education Program Phoenix AZ	7
Mesa Community College Skills Application Cooperative Program in Drafting and Design Phoenix AZ	9
El Dorado High School (West) Foods Management and Preparation Program El Dorado AR	10
Magnolia High School Exemplary - General Cooperative Education Program Magnolia AR	11
Belmont High School Work Experience Program Los Angeles CA	18
Oakland General Work Experience Education Program Oakland CA	19
Oakland Distributive Education Co-op Program Oakland CA	20
Montclair High School Merchandising Careerists Program Riverside CA	21
San Diego Nurse Aide Training Program San Diego CA	23
Morse High School VEA Work-Study Program San Diego CA	23
San Bernadino High School Vocational Exploration in the Private Sector (VEPS) Program San Bernardino CA	24
Santa Barbara County Neighborhood Youth Corps In-School Program Santa Barbara CA	25
Orange Coast College Cooperative Work Experience Program Costa Mesa CA	26
East Los Angeles Electron Microscopy Technician Program Los Angeles CA	27
Poothill Cooperative Work Experience Education Program Los Altos CA	28
Community College Vocational Co-op Education Program San Mateo CA	30
Santa Ana College Bilingual Secretarial Program Santa Ana CA	31
North Orange County Regional Occupational Program Anaheim CA	31

	Page
Central City Occupational Center Office Machine Repair--Journeyman Upgrading Program Los Angeles CA	32
East High School Hospitality Education Program Denver CO	33
George Washington High School Distributive Education Program Denver CO	33
North High School Office Education Program Denver CO	34
South High School Home Economics Occupations Program Denver CO	34
Thomas Jefferson High School Industrial Cooperative Education Program Denver CO	35
Community College of Denver (North Campus) Cooperative Work Experience Program Denver CO	35
Baker Junior High School Cooperative Work Experience Program Denver CO	36
Weaver High School Work-Study Program Hartford CT	37
Cross High School Program And Career Exploration (SPACE) New Haven CT	38
New Britain Program for Industrial Careers (PIC) New Britain CT	38
Stamford Cooperative Work Experience Program Stamford CT	39
Conard and Hall High School Office Work Experience Program West Hartford CT	40
Conard and Hall High School Distributive Education Work Experience Program West Hartford CT	41
Delaware Technical and Community College Retail Management-Accounting-Marketing Program Wilmington DE	46
Howard High School Distributive Education Clubs of America (DECA) Program Wilmington DE	47
Piper High School Distributive Education Program Lauderhill FL	48
Clearwater High School Cooperative Business Education Program St. Petersburg FL	49
Valdosta High School Distributive Education Program Valdosta GA	53
Farrington High School Cooperative Industrial Education Program Honolulu HI	54
Farrington High School Cooperative Distributive Education Program Honolulu HI	54
Farrington High School Cooperative Office Education Program Honolulu HI	55
Farrington High School Cooperative Food Service Education Program Honolulu HI	55
McKinley High School Diversified Cooperative Honolulu Education HI	56

Radford High School Diversified Cooperative Education Program Honolulu HI	56
Honolulu Community College Cooperative Auto Body Repair Program Honolulu HI	60
Kapiolani Community College Cooperative Education Program Honolulu HI	61
Leeward Community College Cooperative Vocational Education Program Pearl Cty HI	62
Hilo High School NYC Out-of-School Program Hilo HI	63
Baldwin High School Outreach Counselor Program Wailuku HI	63
Alton Senior High School Distributive Education Program Alton IL	66
Amundsen High School Industrial Cooperative Education (ICE) Program Chicago IL	67
Chicago Vocational High School Cooperative Vocational Work Program Chicago IL	68
Westinghouse Cooperative Health Occupations Assistant Program Chicago IL	68
Chicago Double E (Education & Employment) Program Chicago IL	69
Wells High School Diversified Work-Study Program Chicago IL	70
Elgin Work Experience and Career Exploration Program (WECEP) Elgin IL	71
Waukegan High School (West Campus) Work Experience and Career Exploration Program (WECEP) Waukegan IL	73
Malcolm X College Cooperative Mid-Management Education Program Chicago IL	74
College of DuPage Occupational Program Glen Ellyn IL	75
Joliet Junior College Agriculture Business and Supply Program Joliet IL	75
Triton College Dental Lab Technology Program River Grove IL	76
Wirth Junior High School Work Experience and Career Exploration Program (WECEP) Staunton IL	76
Bloomington High School (North) Work Experience and Career Exploration Program (WECEP) Bloomington IN	77
Evansville Vocational Work-Study Program Evansville IN	77
Highland High School Work-Study Program Highland IN	78
11e High School Pre-employment Vocational Experience Program South Bend IN	79

	Page
Washington High School Trade and Industrial Cooperative Education Program Cedar Rapids IA	80
Des Moines Technical High School Trade and Industry Cooperative Training Program Des Moines IA	80
Des Moines Technical High School Vocational Food Service Program Des Moines IA	81
Urbandale High School Office Education Program Urbandale IA	83
Kirkwood Community College Practical Nurse Program Cedar Rapids IA	84
Lawrence High School TRADES Program Lawrence KS	86
Wichita Neighborhood Youth Corps Wichita KS	87
Lafayette High School Cooperative Occupational Experience (COE) Program Lexington KY	89
Louisville Neighborhood Youth Corps Louisville KY	90
Paducah Tilghman High School Cooperative Work Experience Program Paducah KY	92
Hopkinsville Community College Retail Mid-Management Program Hopkinsville KY	94
McKinley Senior High School Cooperative Office Education Program Baton Rouge LA	95
Chalmette Senior High School Cooperative Office Education Program Chalmette LA	95
Lafayette Parish Cooperative Distributive Education Program Lafayette LA	96
West Monroe High School Cooperative Office Education Program W. Monroe LA	97
Bangor High School Vocational Work Experience Program E. Corinth ME	98
School Without A Building Baltimore MD	100
Baltimore VEA Work-Study Program Baltimore MD	100
Baltimore Summer Work-Study Program Baltimore MD	101
Montgomery Hills Junior High School Work Oriented Curriculum Gaithersburg MD	101
Brooklyn Park High School Cooperative Occupational Program (COP) Linthican Hts MD	103
Montgomery Blair High School Work-Oriented Curriculum Silver Spring MD	104
Maryland Career Development Project: Work-Oriented (Cooperative) Component Baltimore MD	104

	Page
Maryland Career Development Project: Work-Oriented Component Baltimore MD	105
Brockton High School Project V.I.E.W.S. Brockton MA	105
Malden High School Cooperative Occupational Education Program Malden MA	107
North Shore Community College Rehabilitation Assistant Program Beverly MA	108
North Shore Community College Teacher Aide Program Beverly MA	109
Springfield Technical Community College Medical Assisting Program W.Springfield MA	109
Lenawee Exemplary Placement Project Adrian MI	110
Western High School Cooperative Office Training Program Detroit MI	110
Detroit In-School Neighborhood Youth Corps Detroit MI	111
Detroit Job Upgrading Program Detroit MI	111
Detroit Junior High Work Training Program Detroit MI	112
Grand Rapids Neighborhood Youth Corps In-School Program Grand Rapids MI	113
Lansing Individualized Work Experience Program Lansing MI	114
Lansing Neighborhood Youth Corps Lansing MI	114
Lakeview High School Dental Assistant Program St. Clair Shores MI	115
Wayne County Neighborhood Youth Corps In-School Program Wayne MI	116
Duluth Neighborhood Youth Corps In-School Program Duluth MN	116
Hopkins Eisenhower High School Work Experience Program Hopkins MN	117
St. Paul Career Study Center St. Paul MN	117
Edgewood Junior High School Work Experience and Career Exploration Program (WECEP) St. Paul MN	119
Hinds Junior College Inhalation Therapy Technology Program Jackson MS	120
Hinds Junior College Dental Assistant Technology Program Jackson MS	121
Hinds Junior College Operating Room Technology Program Jackson MS	121

Hinds Junior College Practical Nurse Program Raymond MS	122
Hinds Junior College Medical Record Technology Program Raymond MS	122
Missouri High School Cooperative Occupational Education Program Kirkwood MO	125
Pattonville High School Cooperative Occupational Education (COE) Program Maryland Heights MO	125
Central High School Work-Study Program Springfield MO	126
Forest Park Community College Neighborhood Youth Corps St. Louis MO	127
Project STAY St. Louis MO	127
O'Fallon Technical Center Cooperative Business Education Work Experience Program St. Louis MO	128
O'Fallon Technical Center Cooperative Trade and Industrial Work Experience Program St. Louis MO	128
St. Louis Neighborhood Youth Corps St. Louis MO	129
South Grand Work-Study High School Program St. Louis MO	129
St. Louis Off-Campus Work-Study Program St. Louis MO	130
Missouri Southern State College Internship Public Accounting Program Joplin MO	131
Missoula Cooperative Education Program Missoula MT	133
Columbus Senior High School Marketing Program Columbus NE	137
Ralston High School Cooperative Vocational Education Program Elkhorn NE	138
Hastings High School Distributive Education Program Hastings NE	139
Westside High School Distributive Education Program Omaha NE	140
Keene High School Complete Occupational Educational Development Program Keene NH	144
Dover High School Cooperative Vocational Education Program Portsmouth NH	146
Asbury Park Neighborhood Youth Corps In-School Program Asbury Park NJ	147
Jersey City Cooperative Bank Training Program for Boys Jersey City NJ	149
New Brunswick Junior High School Work Experience and Career Exploration Program (WECRP) New Brunswick NJ	150

New Brunswick High School Neighborhood Youth Corps New Brunswick NJ	150
Broadway Junior High School Work Experience and Career Exploration Program (WECEP) Newark NJ	151
Hubbard Junior High School Work Experience and Career Exploration Program (WECEP) Plainfield NJ	151
New Jersey Mobile Vocational Education Program Trenton NJ	152
Trenton Central High School Summer Employment Orientation Program Trenton NJ	152
Trenton Neighborhood Youth Corps In-School Program Trenton NJ	153
Bergen Community College Retail Business Management Cooperative Work Experience Program Cresskill NJ	153
County College of Morris Secretarial Cooperative Vocational Education Program Morristown NJ	154
Gloucester County College Work-Study Program Sewell NJ	155
New Jersey Residential Manpower Center (Job Corps) Edison NJ	157
Demarest Junior High School Work Experience and Career Exploration Program (WECEP) Hoboken NJ	157
Paterson Work Experience and Career Exploration Program (WECEP) Paterson NJ	159
Union County Technical Institute Cooperative Program in Engineering Scotch Plains NJ	159
Albuquerque High School Cooperative Office Education Program Albuquerque NM	160
N. Y. School of Printing Work-Study Program Brooklyn NY	163
New York City Cooperative Education Program Brooklyn NY	164
Buffalo Neighborhood Youth Corps Buffalo NY	164
Lincoln Hospital Satellite Academies New York City NY	165
Monroe County BOCES Career Entry, Diversified Occupations Program Spencerport NY	166
Syracuse Neighborhood Youth Corps In-School Program Syracuse NY	167
Syracuse General Work Experience Program Syracuse NY	167
Nassau County BOCES Student Placement Services Westbury NY	168
Hostos Community College Radiologic Technology Program Bronx NY	168

Cary Co-op Programs Cary	NC	169
Southern Durham High School Distributive Education Program Durham	NC	170
Seventy-First High School Cooperative Food Marketing Program Fayetteville	NC	171
New Bern High School Office Occupations Programs New Bern	NC	171
Smith High School Industrial Cooperative Training Program Greensboro	NC	173
Central Piedmont Community College Data Processing Operator Program Charlotte	NC	174
Central Piedmont Community College Chemical Technology Program Charlotte	NC	175
Holding Technical Institute Medical Laboratory Assistant Program Raleigh	NC	175
Holding Technical Institute Secretarial Science Program Raleigh	NC	176
Holding Technical Institute Engineering Technologies Program Raleigh	NC	176
Holding Technical Institute Business Data Processing Program Raleigh	NC	177
Wilkes Community College Hotel-Motel Management Program Wilkesboro	NC	178
East High School Work Experience in Banks (WEB) Program Cleveland	OH	181
Cleveland Schools Neighborhood Youth Corps Occupational Work Experience (OWE) Prog Cleveland	OH	181
Cleveland Schools Neighborhood Youth Corps Cleveland	OH	182
Lincoln West High School Cooperative Office Education Program Cleveland	OH	182
Lincoln West High School Occupational Work Experience Program Cleveland	OH	183
Martin Luther King High School Vocational Work-Study Program Cleveland	OH	183
Sylvania High School (North) Occupational Work Adjustment Program Columbus	OH	184
Colonel White High School Occupational Work Experience Program Dayton	OH	185
Dayton Neighborhood Youth Corps Dayton	OH	185
Patterson High School Printing Trades Program Dayton	OH	186
Patterson High School Medical Arts Division Dayton	OH	186

Patterson High School Automotive Shop and Related Program Dayton OH	187
Patterson High School Vocational Drafting Program Dayton OH	187
Patterson High School Vocational Commercial Art Program Xenia OH	188
Penta County Vocational School Child Care Assistance Program Perrysburg OH	188
Bowsher High School Occupational Work Experience Program Toledo OH	189
Jones Junior High School Occupational Work Adjustment Program Toledo OH	189
Toledo Whitney Vocational High School Distributive Education Program Toledo OH	190
Cincinnati Technical College Cooperative Education Plan Cincinnati OH	191
Columbus Technical Institute Wholesale Mid-Management Technology Program Columbus OH	191
Sinclair Community College Cooperative Education and Placement Program Dayton OH	192
Lawton High School Distributive Education Program Lawton OK	194
Will Rogers High School Cooperative Office Education Program Tulsa OK	195
Will Rogers High School Industrial Cooperative Education Program Tulsa OK	196
Will Rogers High School Distributive Education Program Tulsa OK	196
Oscar Rose Junior College Dental Hygienists Training Program Midwest City OK	197
Lane Community College Cooperative Work Experience (CWE) Program Eugene OR	202
Portland Residential Manpower Center (Job Corps) Portland OR	203
Altoona Area Vocational Technical School Diversified Cooperative Education Program Altoona PA	204
Lebanon County Vocational Technical School Cooperative Work Experience Program Lebanon PA	205
Boyetown High School Diversified Occupational Education Satellite (DOES) Leesport PA	206
Highland High School Cooperative Business Education Program Natrona Heights PA	206
Philadelphia Business Experience Education Program (BEEP) Philadelphia PA	207
Pittsburgh Work-Study Program Pittsburgh PA	207

	Page
Pittsburgh Occupational Vocational Training Co-op Program Pittsburgh PA	208
Southampton Cooperative Education Program Southampton PA	209
Northampton Community College Dental Hygiene Program Bethlehem PA	209
Harrisburg Area Community College Secretarial Science Cooperative Work Experience Program Harrisburg PA	210
Lehigh County Community College Apparel Management Program Schnecksville PA	210
Cranston High School (West) Cooperative Training Program Cranston RI	211
Woonsocket High School Operation VITAL Woonsocket RI	213
Eau Claire High School Neighborhood Youth Corps Columbia SC	214
Keenan High School Food Careers Program Columbia SC	215
Keenan High School Distributive Education Program Columbia SC	215
Greenville High School Cooperative Office Occupations-Education Program Greenville SC	216
Chattanooga Neighborhood Youth Corps Chattanooga TN	219
Chattanooga Occupational Training Center Chattanooga TN	220
Putnam County High School Work-Study Program Cookeville TN	221
Northside High School Project SPAN Memphis TN	221
Nashville Cooperative Vocational Education Program Nashville TN	222
Abilene Trade and Industrial Cooperative Program Abilene TX	223
Palo Duro High School Coordinated Vocational Academic Education (CVAE) Program Amarillo TX	224
Skyline High School Distributive Education Program Dallas TX	224
Sunset High School Health Occupations Cooperative Training Program Dallas TX	225
W. W. Samuell High School Vocational Office Education Dallas TX	225
Bowie High School Cooperative Vocational Academic Education Program El Paso TX	226
Irvin High School Vocational Office Education (VOE) Program El Paso TX	227

Jefferson High School Distributive Education Program El Paso TX	227
El Paso Technical Center Vocational Student Summer Work-Study Program El Paso TX	228
Trimble Technical High School Partners in Education Program Ft. Worth TX	228
Booker T. Washington High School Home Economics Cooperative Education Program Houston TX	229
Charles H. Milby High School Industrial Cooperative Training Program Houston TX	229
Westbury High School Vocational Office Education (VOE) Program Houston TX	230
Worthing High School Industrial Cooperative Training Program Houston TX	230
Tarrant County Junior College Mid-Management Program Hurst TX	232
South Plains College Fashion Merchandising Program Levelland TX	232
East High School Health Careers Program Salt Lake City UT	234
Mt. Anthony Union High School Vocational Center Co-op Program Bennington VT	237
Rutland Area Vocational Technical School Cooperative Vocational Education Program Rutland VT	240
Springfield High School Work Experience Program Springfield VT	241
Brattleboro Union High School Cooperative Vocational Education Program Brattleboro VT	241
Thompson School Practical Nursing Program Brattleboro VT	242
Washington-Lee High School Distributive Education Alternate Week Program Arlington VA	243
Parry McCiuer High School Distributive Education Program Buena Vista VA	243
Hopewell High School Industrial Cooperative Training Program Hopewell VA	244
Menchville High School Cooperative Work Training Program Newport News VA	244
Richmond Technical Center Work Practicum Richmond VA	245
Northern Virginia Community College Cooperative Education Program Annandale VA	246
Tidewater Community College Cooperative Education Program Portsmouth VA	247
Everett High School Distributive Education Program Everett WA	248

Columbia High School Cooperative Office Education Program Richland WA	250
Garfield High School Work Experience Program Seattle WA	251
Seattle Schools Neighborhood Youth Corps Seattle WA	251
Highline Community College Transportation and Travel Occupational Program Midway WA	254
Seattle Central Community College Dental Laboratory Technology Program Seattle WA	254
Spokane Community College Farm Machinery Repair and Service Program Spokane WA	256
Ft. Steilacoom Community College Animal Technician Program Tacoma WA	257
Tacoma Community College Respiratory Care Technology Program Tacoma WA	258
Tacoma Community College Radiologic Technology Program Tacoma WA	258
Tacoma Community College Service Representative Program Tacoma WA	259
Tacoma Community College Junior Accountant Program Tacoma WA	259
Tacoma Community College Real Estate Program Tacoma WA	260
Tacoma Community College Receptionist-Clerk Program Tacoma WA	260
Tacoma Community College Medical Record Technology Program Tacoma WA	261
St. Albans High School Cooperative Vocational Education Program St Albans WV	262
McKinley Vocational Center Marketing Distributive Education Program Wheeling WV	263
Appleton High School (West) Secretarial Practice Co-op Program Appleton WI	264
Milwaukee Neighborhood Youth Corps Milwaukee WI	265
Oshkosh North High School Applied Electronics Program Oshkosh WI	266
Lander Valley High School Distributive Education Program Lander WY	271

INDEX II. PROGRAMS BY PRIMARY PURPOSE

Occupational Training Programs

Page

Murphy High School Business Office Education (BOE) Cooperative Program Mobile AL	1
Muscle Shoals High School Trade and Industry Program Muscle Shoals AL	2
Tuscaloosa County High School Industrial Cooperative Training (ICT) Program Northport AL	2
West Anchorage High School Distributive Education Program Anchorage AK	3
Kenai Central High School Distributive Education Program Soldotna AK	4
Wrangell High School Cooperative Work Experience Program Wrangell AK	4
Westwood High School Cooperative Office Education Program Mesa AZ	5
Alhambra High School Industrial Cooperative Education Program Phoenix AZ	6
Cortez High School Home Economics Related Occupations (HERO) Program Phoenix AZ	6
Maryvale High School Distributive Education Program Phoenix AZ	7
Santa Rita High School Distributive Education Program Tucson AZ	7
Central Arizona College Mid-Management Program Arizona City AZ	8
Cochise College Cooperative Education Program Douglas AZ	8
Pima Community College Cooperative Education Program Tucson AZ	9
Arizona Western College Diversified Cooperative Education Program Yuma AZ	10
El Dorado High School (West) Foods Management and Preparation Program El Dorado AR	10
Jacksonville High School Industrial Cooperative Training Program N. Little Rock AR	11
Springdale High School Industrial Cooperative Training Program Springdale AR	12
Clovis High School Distributive Education Work Experience Program Clovis CA	13
Clovis High School Vocational Work Experience Program Clovis CA	14
Mt. Diablo Work Experience Education Program Concord CA	14
Exeter Union High School Cooperative Agriculture and Business Program Exeter CA	15

	Page
Fairfield Work Experience Education Program Fairfield CA	16
Madera High School Vocational Work Experience Program Madera CA	18
Oakland Distributive Education Co-op Program Oakland CA	20
Montclair High School Merchandising Careerists Program Riverside CA	21
San Diego Nurse Aide Training Program San Diego CA	23
Orange Coast College Cooperative Work Experience Program Costa Mesa CA	26
Fresno City College Vocational Work Experience Education Program Fresno CA	27
East Los Angeles Electron Microscopy Technician Program Los Angeles CA	27
Foothill Cooperative Work Experience Education Program Los Altos CA	28
Yuba Community College Corrections Aides Program Marysville CA	28
Cerritos College Rancho Los Amigos Clerical Program Norwalk CA	29
American River College Work Experience Education Program Sacramento CA	29
Community College Vocational Co-op Education Program San Mateo CA	30
Ailan Hancock College Cooperative Education Program Santa Maria CA	30
Santa Ana College Bilingual Secretarial Program Santa Ana CA	31
North Orange County Regional Occupational Program Anaheim CA	31
Central City Occupational Center Office Machine Repair--Journeyman Upgrading Program Los Angeles CA	32
East High School Hospitality Education Program Denver CO	33
North High School Office Education Program Denver CO	34
South High School Home Economics Occupations Program Denver CO	34
Thomas Jefferson High School Industrial Cooperative Education Program Denver CO	35
Community College of Denver (North Campus) Cooperative Work Experience Program Denver CO	35
Northeastern Junior College Agri-Business Program Sterling CO	36
Manchester High School Cooperative Occupational Education Program Manchester CT	37

New Britain Program for Industrial Careers (PIC) New Britain CT	38
Conard and Hall High School Office Work Experience Program West Hartford CT	40
Conard and Hall High School Diversified Work Experience Program West Hartford CT	40
Conard and Hall High School Distributive Education Work Experience Program West Hartford CT	41
Windsor High School Cooperative Work Experience Program Windsor CT	41
Kent County Vocational Technical High School Child Care Program Dover DE	42
Lake Forest High School Vocational Agriculture Work Experience Program Pelton DE	43
Delmar High School Simulated Office Program Laurel DE	43
Milford High School DO Cooperative Work-Study Program Milford DE	44
De la Warr High School Food Service Career Program Wilmington DE	44
De la Warr High School Motel Hotel Careers Program Wilmington DE	45
Wilmington High School Business Office Occupations Program Wilmington DE	45
Delaware Technical and Community College Retail Management-Accounting-Marketing Program Wilmington DE	46
Howard High School Distributive Education Clubs of America (DECA) Program Wilmington DE	47
Piper High School Distributive Education Program Lauderhill FL	48
Eau Gallie High School Diversified Cooperative Training Program Melbourne FL	49
Clearwater High School Cooperative Business Education Program St. Petersburg FL	49
Gulf Coast Community College Cooperative Education Internship Program Panama City FL	50
Cherokee Area Vocational High School Diversified Cooperative Training Program Canton GA	51
Central Gwinnett High School Vocational Office Training Program Lawrenceville GA	52
Metter High School Vocational Office Training Program Metter GA	52
Valdosta High School Distributive Education Program Valdosta GA	53
Farrington High School Cooperative Industrial Education Program Honolulu HI	54

Farrington High School Cooperative Distributive Education Program Honolulu HI	54
Farrington High School Cooperative Office Education Program Honolulu HI	55
Farrington High School Cooperative Food Service Education Program Honolulu HI	55
McKinley High School Diversified Cooperative Honolulu Education HI	56
Radford High School Diversified Cooperative Education Program Honolulu HI	56
Castle High School Cooperative Distributive Education Program Kaneohe HI	57
Konawaena High School Cooperative Distributive and Office Education Program Kealahou HI	58
Konawaena High School Cooperative Industrial Education Program Kealahou HI	58
Konawaena High School Cooperative Food Service Education Program Kealahou HI	59
Waianae High School Diversified Cooperative Education Program Waianae HI	59
Hawaii Community College Cooperative Vocational Education Program Hilo HI	60
Kapiolani Community College Cooperative Education Program Honolulu HI	61
Maui Community College Cooperative Education Program Kahului HI	61
Kauai Community College Cooperative Education Program Lihue HI	62
Leeward Community College Cooperative Vocational Education Program Pearl City HI	62
Canyon Owyhee Agriculture-Related Cooperative Work Education Program Caldwell ID	64
Moscow High School Work Experience Program Moscow ID	65
Alton Senior High School Distributive Education Program Alton IL	66
Amundsen High School Industrial Cooperative Education (ICE) Program Chicago IL	67
Chicago Vocational High School Cooperative Vocational Work Program Chicago IL	68
John Marshall High School Cooperative Laboratory Program Chicago IL	69
Collinsville Cooperative Education Program Collinsville IL	70
Springfield Vocational Cooperative Interrelated Education Program Springfield IL	72

Sycamore High School Occupational Cooperative Program Sycamore IL	72
Urbana High School Cooperative Education Program Urbana IL	73
Belleville Area College Agriculture, Marketing-Mid-Management and Allied Health Programs Belleville IL	74
Malcolm X College Cooperative Mid-Management Education Program Chicago IL	74
College of DuPage Occupational Program Glen Ellyn IL	75
Joliet Junior College Agriculture Business and Supply Program Joliet IL	75
Triton College Dental Lab Technology Program River Grove IL	76
Southeast Polk Junior-Senior High School Distributive Education Cooperative Program Altoona IA	79
Washington High School Trade and Industrial Cooperative Education Program Cedar Rapids IA	80
Des Moines Technical High School Trade and Industry Cooperative Training Program Des Moines IA	80
Des Moines Technical High School Vocational Food Service Program Des Moines IA	81
Harlan Community High School Vocational Office Education Program Harlan IA	82
Perry High School Distributive Education Program Perry IA	83
Urbandale High School Office Education Program Urbandale IA	83
N. E. Iowa Agri-Business Technology Program Calmar IA	84
Kirkwood Community College Practical Nurse Program Cedar Rapids IA	84
Eagle Grove Center Clerical Office Occupations Program Ft Dodge IA	85
Clay Center Community High School General Occupations Education Program Clay Center KS	86
Pratt Junior College Office Education Program Pratt KS	87
Colby Community College Department of Practical Nurse Education Colby KS	88
Southeast Kansas Distributive Education Program Columbus KS	88
Southeast Kansas Office Education Program Columbus KS	89
Mayfield High School Summer Work-Study - Gainful Home Economics Program Mayfield KY	91

Elizabethtown Community College Retail Mid-Management Program Elizabethtown KY	93
Hopkinsville Community College Retail Mid-Management Program Hopkinsville KY	94
Lafayette Parish Cooperative Distributive Education Program Lafayette LA	96
West Monroe High School Cooperative Office Education Program W. Monroe LA	97
Bucksport High School Cooperative Vocational Education Program Bucksport ME	97
Marshall High School Cooperative Vocational Education Program Eliot ME	98
Arundel Senior High School Cooperative Occupations Program Gambrills MD	102
Brockton High School Project V.I.E.W.S. Brockton MA	105
Malden High School Cooperative Occupational Education Program Malden MA	107
Dartmouth High School Cooperative Education Program N. Dartmouth MA	107
North Shore Community College Rehabilitation Assistant Program Beverly MA	108
North Shore Community College Teacher Aide Program Beverly MA	109
Springfield Technical Community College Medical Assisting Program W. Springfield MA	109
Lenawee Exemplary Placement Project Adrian MI	110
Western High School Cooperative Office Training Program Detroit MI	110
Ferndale High School Cooperative Education Program Ferndale MI	112
Grand Rapids Neighborhood Youth Corps In-School Program Grand Rapids MI	113
Pontiac Health Occupations Program Pontiac MI	115
Lakewill High School Dental Assistant Program St. Clair Shores MI	115
Itasca State Junior College Pulp and Paper Technology Program Grand Rapids MN	118
Rochester State Junior College Associate Degree Nursing (ADN) Program Rochester MN	118
Booneville Cooperative Education Program Boonville MS	119
R. H. Watkins High School Distributive Education Program Laurel MS	120

	Page
Hinds Junior College Inhalation Therapy Technology Program Jackson MS	120
Hinds Junior College Dental Assistant Technology Program Jackson MS	121
Hinds Junior College Operating Room Technology Program Jackson MS	121
Hinds Junior College Practical Nurse Program Raymond MS	122
Hinds Junior College Medical Record Technology Program Raymond MS	122
Missouri High School Cooperative Occupational Education Program Kirkwood MO	125
Central High School Work-Study Program Springfield MO	126
O'Fallon Technical Center Cooperative Business Education Work Experience Program St. Louis MO	128
O'Fallon Technical Center Cooperative Trade and Industrial Work Experience Program St. Louis MO	128
South Grand Work-Study High School Program St. Louis MO	129
St. Charles High School Cooperative Office Occupations (COO) Program St. Charles MO	130
Three Rivers Community College Occupational Education Program Poplay Bluff MO	131
State Fair Community College Business Management Program Sedalia MO	132
Trenton Junior College Mid-Management Program Trenton MO	132
Missoula Cooperative Education Program Missoula MT	133
Seeley-Swan High School Summer Cooperative Education Program Missoula MT	134
Butte Vocational Technical Center Miner Entry Training Program Butte MT	135
Ainsworth High School Cooperative Occupational Education Program Ainsworth NE	136
Blair High School Vocational Education Program Blair NE	136
Columbus Senior High School Marketing Program Columbus NE	137
Ralston High School Cooperative Vocational Education Program Elkhorn NE	138
Hastings High School Distributive Education Program Hastings NE	139
Ravenna High School Cooperative Office Education Program Ravenna NE	140

Tonopah High School Distributive Education Tonopah NV	143
Colebrook Academy Cooperative Education Program Colebrook NH	144
Keene High School Complete Occupational Educational Development Program Keene NH	144
Conval Regional High School Cooperative Education Diversified Program Peterborough NH	146
Dover High School Cooperative Vocational Education Program Portsmouth NH	146
Salem High School Cooperative Education Program Salem NH	147
Bridgeton Senior High School Hospital Employees Training Program Bridgeton NJ	148
New Brunswick High School Neighborhood Youth Corps New Brunswick NJ	150
Bergen Community College Retail Business Management Cooperative Work Experience Program Cresskill NJ	153
Community College of Morris Secretarial Science Program Dover NJ	154
County College of Morris Secretarial Cooperative Vocational Education Program Morristown NJ	154
New Jersey Residential Manpower Center (Job Corps) Edison NJ	157
Rancocas Valley Diversified Occupations Education Program - Adults and Out-of-School Youth Mount Holly NJ	158
Union County Technical Institute Cooperative Program in Engineering Scotch Plains NJ	159
Albuquerque High School Cooperative Office Education Program Albuquerque NM	160
Kirtland Job Training Program Albuquerque NM	160
Hagerman Distributive Education Program Hagerman NM	161
Alfred Medical Record Technology Program Alfred NY	162
Genesee-Wyoming County BOCES Program Batavia NY	163
N.Y. School of Printing Work-Study Program Brooklyn NY	163
Potsdam Vocational Industrial Cooperative Program Potsdam NY	166
Monroe County BOCES Career Entry, Diversified Occupations Program Spencerport NY	166
Syracuse General Work Experience Program Syracuse NY	167

	Page
Hostos Community College Radiologic Technology Program Bronx NY	168
Cary Co-op Programs Cary NC	169
Cabarrus County Teacher Aide Research Project Concord NC	169
Southern Durham High School Distributive Education Program Durham NC	170
Pembroke High School Agricultural Cooperative Training Program Fayetteville NC	170
Seventy-First High School Cooperative Food Marketing Program Fayetteville NC	171
New Bern High School Office Occupations Programs New Bern NC	171
J. F. Webb High School Agricultural Cooperative Training Program Oxford NC	172
Plymouth High School Cooperative Office Operations Program Plymouth NC	172
Plymouth High School Distributive Education Program Plymouth NC	173
Sanford Central High School Distributive Education Program Sanford NC	174
Central Piedmont Community College Data Processing Operator Program Charlotte NC	174
Central Piedmont Community College Chemical Technology Program Charlotte NC	175
Holding Technical Institute Medical Laboratory Assistant Program Raleigh NC	175
Holding Technical Institute Secretarial Science Program Raleigh NC	176
Holding Technical Institute Engineering Technologies Program Raleigh NC	176
Holding Technical Institute Business Data Processing Program Raleigh NC	177
Sandhills Community College Mental Health Associate Program Southern Pines NC	177
Southwestern Technical Institute Cooperative Education Program Sylva NC	178
Wilkes Community College Hotel-Motel Management Program Wilkesboro NC	178
Lake Region Junior College Fashion Merchandising Program Devils Lake ND	179
Lake Region Junior College Marketing Management Program Devils Lake ND	180
University of North Dakota Distributive Education - Mid-Management Marketing Program Williston ND	180

Lincoln West High School Cooperative Office Education Program Cleveland OH	182
Patterson High School Printing Trades Program Dayton OH	186
Patterson High School Medical Arts Division Dayton OH	186
Patterson High School Automotive Shop and Related Program Dayton OH	187
Patterson High School Vocational Drafting Program Dayton OH	187
Patterson High School Vocational Commercial Art Program Xenia OH	188
Penta County Vocational School Child Care Assistance Program Perrysburg OH	188
Toledo Whitney Vocational High School Distributive Education Program Toledo OH	190
Cincinnati Technical College Cooperative Education Plan Cincinnati OH	191
Columbus Technical Institute Wholesale Mid-Management Technology Program Columbus OH	191
Broken Arrow High School Office Occupations Program Broken Arrow OK	192
Chickasha High School Industrial Cooperative Training Program Chickasha OK	193
Cushing High School Industrial Cooperative Training Program Cushing OK	193
Lawton High School Distributive Education Program Lawton OK	194
Lawton High School Industrial Cooperative Training Program Lawton OK	194
Norman High School Data Processing Program Norman OK	195
Will Rogers High School Cooperative Office Education Program Tulsa OK	195
Will Rogers High School Industrial Cooperative Education Program Tulsa OK	196
Will Rogers High School Distributive Education Program Tulsa OK	196
Woodward High School Industrial Cooperative Training Program Woodward OK	197
Oscar Rose Junior College Dental Hygienists Training Program Midwest City OK	197
Eastern Oklahoma State College Early Childhood Care Program Wilburton OK	198
ater High School Cooperative Work Experience Program Central Point OR	198

Eugene Cooperative Work Experience Program Eugene OR	199
Forest Grove High School Career Education Work Experience Programs Forest Grove OR	200
Lebanon Union High School Vocational Education Program Lebanon OR	200
David Douglas High School Project VIGOR Portland OR	201
Seaside High School Diversified Occupations Work Experience Program Seaside OR	201
Mt. Hood Community College Cooperative Work Experience Program Gresham OR	202
Portland Residential Manpower Center (Job Corps) Portland OR	203
Angell Civilian Conservation Center (Job Corps) Yachats OR	203
Kane Area High School Cooperative Vocation-Education Program Kane PA	205
Lebanon County Vocational Technical School Cooperative Work Experience Program Lebanon PA	205
Highland High School Cooperative Business Education Program Natrona Heights PA	206
Pittsburgh Occupational Vocational Training Co-op Program Pittsburgh PA	208
Northampton Community College Dental Hygiene Program Bethlehem PA	209
Harrisburg Area Community College Secretarial Science Cooperative Work Experience Program Harrisburg PA	210
Lehigh County Community College Apparel Management Program Schnecksville PA	210
Cranston High School (West) Cooperative Training Program Cranston RI	211
East Providence Area Vocational Technical Facility Cooperative Program in Education E. Providence RI	212
Coventry Vocational Technical Facility Distributive Education Program Johnston RI	212
Woonsocket High School Operation VITAL Woonsocket RI	213
Aiken High School Cooperative Vocational Education Program Aiken SC	213
Keenan High School Food Careers Program Columbia SC	215
Keenan High School Distributive Education Program Columbia SC	215
Dillon County Area Vocational Center Distributive Education Project Dillon SC	216

Greenville High School Cooperative Office Occupations-Education Program Greenville SC	216
Lake City High School Cooperative Office Occupations Program Lake City SC	217
Central High School Distributive Education Program Aberdeen SD	218
Yankton Senior High School Distributive Education and Health Occupations Program Yankton SD	219
Chattanooga Neighborhood Youth Corps Chattanooga TN	219
Chattanooga Occupational Training Center Chattanooga TN	220
Northside High School Project SPAN Memphis TN	221
Nashville Cooperative Vocational Education Program Nashville TN	222
Union Carbide Training and Technology Program Oak Ridge TN	223
Abilene Trade and Industrial Cooperative Program Abilene TX	223
Palo Duro High School Coordinated Vocational Academic Education (CVAE) Program Amarillo TX	224
Skyline High School Distributive Education Program Dallas TX	224
Sunset High School Health Occupations Cooperative Training Program Dallas TX	225
W. W. Samuell High School Vocational Office Education Dallas TX	225
Denton High School Distributive Education Cooperative Program Denton TX	226
Bowie High School Cooperative Vocational Academic Education Program El Paso TX	226
Irvin High School Vocational Office Education (VOE) Program El Paso TX	227
Jefferson High School Distributive Education Program El Paso TX	227
Trimble Technical High School Partners in Education Program Ft. Worth TX	228
Booker T. Washington High School Home Economics Cooperative Education Program Houston TX	229
Westbury High School Vocational Office Education (VOE) Program Houston TX	230
Worthing High School Industrial Cooperative Training Program Houston TX	230
Plainview High School Vocational Office Education Co-op Program Plainview TX	231

Galveston College Associated Health Occupations Program Galveston TX	231
Tarrant County Junior College Mid-Management Program Hurst TX	232
South Plains College Fashion Merchandising Program Levelland TX	232
South Plains College Mid-Management Program Levelland TX	233
Ford Motor Co-op Program Brigham City UT	233
Provo High School Supervised Work Experience Program Provo UT	234
Utah State University Ornamental Horticulture Program Logan UT	235
Utah State University Agricultural Mechanization Program Logan UT	235
Weber State College Distributive Education Program Ogden UT	236
Utah Technical College Business Internship Program Provo UT	236
Mt. Anthony Union High School Vocational Center Co-op Program Bennington VT	237
Oxbow High School Vocational Cooperative Work Experience Program Bradford VT	238
Oxbow High School Cooperative Vocational Education Program Bradford VT	238
Addison County Vocational Center Cooperative Vocational Education Program Middlebury VT	239
North County Union High School Cooperative Vocational Education Program Newport VT	239
Lake Region Union High School Cooperative Vocational Education Program Orleans VT	240
Rutland Area Vocational Technical School Cooperative Vocational Education Program Rutland VT	240
Brattleboro Union High School Cooperative Vocational Education Program Brattleboro VT	241
Thompson School Practical Nursing Program Brattleboro VT	242
Fanny Allen Memorial School Practical Nursing Program Winooski VT	242
Hopewell High School Industrial Cooperative Training Program Hopewell VA	244
Menchville High School Cooperative Work Training Program Newport News VA	244
Richmond Technical Center Work Practicum Richmond VA	245

	Page
Virginia Highlands Community College Human Services Careers Program Abingdon VA	245
Northern Virginia Community College Cooperative Education Program Annandale VA	246
Central Virginia Community College Allied Health Programs - Medical Record Technician Lynchburg VA	246
Bellevue High School Cooperative Automotive Occupations Program Bellevue WA	247
Everett High School Distributive Education Program Everett WA	248
Kent Diversified Occupations Work Release Program Kent WA	249
Chinacum Commercial Fishing Training Program Port Townsend WA	250
Columbia High School Cooperative Office Education Program Richland WA	250
Green River Community College Air Traffic Control (ATC) Program Auburn WA	252
Bellevue Community College Social Work Program Bellevue WA	253
Columbia Basin College Agri-Chemical Business Program Kennewick WA	253
Highline Community College Transportation and Travel Occupational Program Midway WA	254
Seattle Central Community College Dental Laboratory Technology Program Seattle WA	254
Shoreline Community College Mid-Management Program Seattle WA	255
Spokane Community College Agricultural Technology and Natural Resources Management Program Spokane WA	255
Spokane Falls Community College Mid-Management Program Spokane WA	256
Spokane Community College Farm Machinery Repair and Service Program Spokane WA	256
Ft. Steilacoom Community College Secretarial Science Cooperative Work Program Tacoma WA	257
Ft. Steilacoom Community College Animal Technician Program Tacoma WA	257
Tacoma Community College Respiratory Care Technology Program Tacoma WA	258
Tacoma Community College Radiologic Technology Program Tacoma WA	258
Tacoma Community College Service Representative Program Tacoma WA	259
Tacoma Community College Junior Accountant Program Tacoma WA	259

Tacoma Community College Real Estate Program Tacoma WA	260
Tacoma Community College Receptionist-Clerk Program Tacoma WA	260
Tacoma Community College Medical Record Technology Program Tacoma WA	261
Clover Park Education Center (Vocational Technical Institute) Lakewood Center WA	261
St. Albans High School Cooperative Vocational Education Program St Albans WV	262
McKinley Vocational Center Marketing Distributive Education Program Wheeling WV	263
Parkersburg Postsecondary Cooperative Education Program Parkersburg WV	263
Appleton High School (West) Secretarial Practice Co-op Program Appleton WI	264
Superior High School Cooperative Office Occupations Program Superior WI	264
Oconomowoc Distributive Education Program Oconomowoc WI	265
Oshkosh North High School Applied Electronics Program Oshkosh WI	266
District One Technical Institute Summer Work Experience Program in Automotive Mechanics Fau Claire WI	267
Southwest Wisconsin Vocational Technical School Internship Program Pennimore WI	268
Natrona County Distributive Education Program Casper WY	269
Central High School Distributive Education Program Cheyenne WY	269
Jackson Hole High School Diversified Occupations Program Jackson WY	270
Lander Valley High School Distributive Education Program Lander WY	271
Laramie Senior High School Cooperative Education Program Laramie WY	271
Rawlins High School Distributive Education Program Rawlins WY	272
Rawlins Occupational Center Cooperative Occupational Program Rawlins WY	273
Rock Springs High School Distributive Education Program Rock Springs WY	273
Laramie County Community College Cooperative Occupational Education Program Cheyenne WY	274
Southwest Community College Cooperative Diversified Occupations Program Powell WY	274

Page

Western Wyoming College Cooperative Work Experience Program Rock Springs WY	275
Pastern Wyoming College Agri-Business Occupations Program Torrington WY	275

Career Exploration Programs

Page

None-Beltz Regional High School Rural Student Vocational Program None AK	3
Douglas High School Fort Huachuca CJT Program Douglas AZ	5
Warren High School General Cooperative Education Program Warren AR	12
Fremont-Newark Work Experience Education Program Fremont CA	16
Presno Work Experience Education Program Presno CA	17
La Habra High School Work Experience Program Fullerton CA	17
Grace Davis High School Career Guidance Center Modesto CA	19
Oakland General Work Experience Education Program Oakland CA	19
Alisal High School Work Experience Education Program Salinas CA	22
San Bernadino High School Vocational Exploration in the Private Sector (VEPS) Program San Bernardino CA	24
San Marcos High School Career Development Work Experience Program Santa Barbara CA	24
Edison High School NYC Vocational Exploration Project/Work Experience Program Stockton CA	25
Buena High School Work Experience Education Program Ventura CA	26
George Washington High School Distributive Education Program Denver CO	33
Cross High School Program And Career Exploration (SPACE) New Haven CT	38
Stamford Cooperative Work Experience Program Stamford CT	39
Farmington Valley Innovative Education Cross-Registration Program Simsbury CT	42
DeKalb County Neighborhood Youth Corps Scottdale GA	53
Honolulu Community College Cooperative Auto Body Repair Program Honolulu HI	60
Booneville High School Multi-Occupations Program Idaho Falls ID	64
Madison High School Distributive Education Clubs of America (DECA) Program Thornton IE	65
Twin Falls Senior High School Office Occupations Program Twin Falls ID	66
Operation Rebound Carbondale IL	67

	Page
Westinghouse Cooperative Health Occupations Assistant Program Chicago IL	68
Chicago Double E (Education & Employment) Program Chicago IL	69
Miles Township Cooperative Vocational Education Program Skokie IL	71
Highland High School Work-Study Program Highland IN	78
LaSalle High School Pre-employment Vocational Experience Program South Bend IN	79
Clarke Community High School Cooperative Occupational Education Program Osceola IA	82
Louisville Neighborhood Youth Corps Louisville KY	90
Paducah Tilghman High School Cooperative Work Experience Program Paducah KY	92
Somerset Community College Cooperative Education Program Somerset KY	94
McKinley Senior High School Cooperative Office Education Program Baton Rouge LA	95
Eunice High School Cooperative Education Program Eunice LA	96
Bangor High School Vocational Work Experience Program E. Corinth ME	98
Stearns High School Cooperative Career Education Program Millinocket ME	99
Baltimore VEA Work-Study Program Baltimore MD	100
Montgomery Hills Junior High School Work Oriented Curriculum Gaithersburg MD	101
Montgomery Village Junior High School Work Oriented Curriculum Gaithersburg MD	102
Brooklyn Park High School Cooperative Occupational Program (COP) Linthican Hts MD	103
Monument Mountain Regional High School Work Experience Program Housatonic MA	106
Flint Board of Education - NYC-VEPS Program Flint MI	113
Edgewood Junior High School Work Experience and Career Exploration Program (WECEP) St. Paul MN	119
Ruskin High School Distributive Education Program Kansas City MO	124
Pattonville High School Cooperative Occupational Education (COE) Program Maryland Heights MO	125
erryville Senior High School Cooperative Work Education Program erryville MO	126

St. Louis Neighborhood Youth Corps St. Louis MO	129
St. Louis Off-Campus Work-Study Program St. Louis MO	130
Missouri Southern State College Internship Public Accounting Program Joplin MO	131
Fort Benton High School Cooperative Trades and Industry Program Fort Benton MT	133
Elba Diversified Occupations (DO) Program Elba NE	138
Westside High School Distributive Education Program Omaha NE	140
Carson High School Cooperative Vocational Education Program Carson City NV	141
Reno Cooperative Vocational Education Program Reno NV	143
Merrinack Valley Regional High School Work Experience Program Penacook NH	145
Wilson School Distributive Education Program for Incarcerated Youth Jamesburg NJ	149
Jersey City Cooperative Bank Training Program for Boys Jersey City NJ	149
New Brunswick Junior High School Work Experience and Career Exploration Program (WECEP) New Brunswick NJ	150
Hubbard Junior High School Work Experience and Career Exploration Program (WECEP) Plainfield NJ	151
Trenton Central High School Summer Employment Orientation Program Trenton NJ	152
Trenton Neighborhood Youth Corps In-School Program Trenton NJ	153
Somerset County College Cooperative Education Program Somerville NJ	155
Cape May Work Experience and Career Exploration Program (WECEP) Cape May NJ	156
Paterson Neighborhood Youth Corps Paterson NJ	158
Hagerman Work-Study Program Hagerman NM	161
New York State Department of Labor (Project WELD) Albany NY	162
Nassau County BOCES Student Placement Services Westbury NY	168
Smith High School Industrial Cooperative Training Program Greensboro NC	173
Cleveland Schools Neighborhood Youth Corps Occupational Work Experience (OWE) Prog Cleveland OH	181

	Page
Whitehall-Yearling High School Cooperative Office Education Program Columbus OH	184
Sinclair Community College Cooperative Education and Placement Program Dayton OH	192
Lane Community College Cooperative Work Experience (CWE) Program Eugene OR	202
Altoona Area Vocational Technical School Diversified Cooperative Education Program Altoona PA	204
Bethlehem Work-Study Program Bethlehem PA	204
Pittsburgh Work-Study Program Pittsburgh PA	207
Hardin County Neighborhood Youth Corps Savannah TN	222
Charles H. Milby High School Industrial Cooperative Training Program Houston TX	229
East High School Health Careers Program Salt Lake City UT	234
Springfield High School Work Experience Program Springfield VT	241
Parry McCiuer High School Distributive Education Program Buena Vista VA	243
Tidewater Community College Cooperative Education Program Portsmouth VA	247
Kahlotus Secondary School Diversified Occupations Program Kahlotus WA	249
Garfield High School Work Experience Program Seattle WA	251
Ravenswood High School Vocational Office Training Program Ripley WV	262
Milwaukee Neighborhood Youth Corps Milwaukee WI	265
Seymour High School Agri-Business Cooperative Cluster Program Seymour WI	267
Cody High School Cooperative Occupational Education Program Cody WY	270

Dropout Prevention Programs

	Page
Jefferson County Neighborhood Youth Corps Birmingham AL	1
Mesa Community College Skills Application Cooperative Program in Drafting and Design Phoenix AZ	9
Magnolia High School Exemplary - General Cooperative Education Program Magnolia AR	11
Alhambra Neighborhood Youth Corps Alhambra CA	13
Imperial County In-School and Summer Neighborhood Youth Corps El Centro CA	15
Belmont High School Work Experience Program Los Angeles CA	18
Oxnard High School Neighborhood Youth Corps Oxnard CA	20
Northern California Neighborhood Youth Corps Redding CA	21
Monterey and Salinas Neighborhood Youth Corps Salinas CA	22
Morse High School VEA Work-Study Program San Diego CA	23
Santa Barbara County Neighborhood Youth Corps In-School Program Santa Barbara CA	25
Cherry Creek High School I Team Program Denver CO	32
Faker Junior High School Cooperative Work Experience Program Denver CO	36
Weaver High School Work-Study Program Hartford CT	37
Rockville High School Cooperative Work Experience Program Rockville CT	39
New Castle Cooperative Occupational Program (Diversified Occupations) New Castle DE	46
Oviedo High School Work Experience Program Cassel Berry FL	47
Hollywood Hills High School Work Experience Program Hallandale FL	48
Lithonia High School Coordinated Vocational Academic Education Program Atlanta GA	50
Pickens High School Coordinated Vocational Academic Education Program Jasper GA	51
Kailua High School Vocational Technical Work-Study Program Kailua HI	57
Hilo High School NYC Out-of-School Program Hilo HI	63
Baldwin High School Outreach Counselor Program Wailuku HI	63

	Page
Wells High School Diversified Work-Study Program Chicago IL	70
Elgin Work Experience and Career Exploration Program (WECEP) Elgin IL	71
Waukegan High School (West Campus) Work Experience and Career Exploration Program (WECEP) Waukegan IL	73
Wirth Junior High School Work Experience and Career Exploration Program (WECEP) Staunton IL	76
Bloomington High School (North) Work Experience and Career Exploration Program (WECEP) Bloomington IN	77
Evansville Vocational Work-Study Program Evansville IN	77
Blue River Valley High School Work-Study Career Education Program New Castle IN	78
Graettinger Community School Work-Study Program Graettinger IA	81
Lawrence High School TRADES Program Lawrence KS	86
Wichita Neighborhood Youth Corps Wichita KS	87
Lafayette High School Cooperative Occupational Experience (COE) Program Lexington KY	89
Laurel County High School Specialized Vocational Education Program London KY	90
Jetton Junior High School Orientation to the World of Work Program Paducah KY	91
Letcher County Neighborhood Youth Corps Whitesburg KY	92
Elizabethtown Community College Work-Study Program Elizabethtown KY	93
Chalmette Senior High School Cooperative Office Education Program Chalmette LA	95
Rangleley High School Cooperative Education Program Rangleley NE	99
School Without A Building Baltimore MD	100
Baltimore Summer Work-Study Program Baltimore MD	101
Gaithersburg High School Work-Oriented Curriculum Rockville MD	103
Montgomery Blair High School Work-Oriented Curriculum Silver Spring MD	104
Maryland Career Development Project: Work-Oriented (Cooperative) Component Baltimore MD	104
Maryland Career Development Project: Work-Oriented Component Baltimore MD	105

	Page
Concord-Carlisle High School Cooperative Education Program Concord MA	106
Newton High School Work-Study Program Newton MA	108
Detroit In-School Neighborhood Youth Corps Detroit MI	111
Detroit Job Upgrading Program Detroit MI	111
Detroit Junior High Work Training Program Detroit MI	112
Lansing Individualized Work Experience Program Lansing MI	114
Lansing Neighborhood Youth Corps Lansing MI	114
Wayne County Neighborhood Youth Corps In-School Program Wayne MI	116
Duluth Neighborhood Youth Corps In-School Program Duluth MN	116
Hopkins Eisenhower High School Work Experience Program Hopkins MN	117
St. Paul Career Study Center St. Paul MN	117
Columbia Cooperative Work Experience Program Columbia MO	123
Hillsboro High School Cooperative Work-Study Program De Soto MO	123
Perryville Neighborhood Youth Corps Plat River MO	124
Forest Park Community College Neighborhood Youth Corps St Louis MO	127
Project STAY St Louis MO	127
Butte Vocational Technical Center Work-Study Program Butte MT	134
Missoula Technical Center Work-Study Program Missoula MT	135
Nebraska Neighborhood Youth Corps In-School Program Chadron NE	137
Diller Community Schools Neighborhood Youth Corps Fairbury NE	139
Wauneta High School Diversified Occupations Program Wauneta NE	141
Clark County Vocational Work-Study Program Las Vegas NV	142
Newport High School Work Experience Program Newport NH	145

Asbury Park Neighborhood Youth Corps In-School Program Asbury Park NJ	147
East Brunswick High School Home Economics Related Cooperative Education Program E. Brunswick NJ	148
Broadway Junior High School Work Experience and Career Exploration Program (WECEP) Newark NJ	151
New Jersey Mobile Vocational Education Program Trenton NJ	152
Gloucester County College Work-Study Program Sewell NJ	155
Asbury Park Middle School Work Experience and Career Exploration Program (WECEP) Asbury Park NJ	156
Demarest Junior High School Work Experience and Career Exploration Program (WECEP) Hoboken NJ	157
Paterson Work Experience and Career Exploration Program (WECEP) Paterson NJ	159
New York City Cooperative Education Program Brooklyn NY	164
Buffalo Neighborhood Youth Corps Buffalo NY	164
Suffolk County Neighborhood Youth Corps In-School Program Hauppauge NY	165
Lincoln Hospital Satellite Academies New York City NY	165
Syracuse Neighborhood Youth Corps In-School Program Syracuse NY	167
Belcourt High School Diversified Occupations Program Belcourt ND	179
East High School Work Experience in Banks (WEB) Program Cleveland OH	181
Cleveland Schools Neighborhood Youth Corps Cleveland OH	182
Lincoln West High School Occupational Work Experience Program Cleveland OH	183
Martin Luther King High School Vocational Work-Study Program Cleveland OH	183
Sylvania High School (North) Occupational Work Adjustment Program Columbus OH	184
Colonel White High School Occupational Work Experience Program Dayton OH	185
Dayton Neighborhood Youth Corps Dayton OH	195
Bowsher High School Occupational Work Experience Program Toledo OH	189
Jones Junior High School Occupational Work Adjustment Program Toledo OH	189

Trotwood Madison High School Occupational Work Experience Program Trotwood OH	190
Boyertown High School Diversified Occupational Education Satellite (DOES) Leesport PA	206
Philadelphia Business Experience Education Program (BEEP) Philadelphia PA	207
Saegertown Cooperative Education All Fields Program Saegertown PA	208
Southampton Cooperative Education Program Southampton PA	209
Santiago Jefe Calzada Senior High School Neighborhood Youth Corps Hato Rey PR	211
Kershaw County Neighborhood Youth Corps Camden SC	214
Eau Claire High School Neighborhood Youth Corps Columbia SC	214
Williamsburg County Neighborhood Youth Corps Kingstree SC	217
Sioux Falls Washington School Career Development Program Sioux Falls SD	218
Anderson County Neighborhood Youth Corps Clinton TN	220
Putnam County High School Work-Study Program Cookeville TN	221
El Paso Technical Center Vocational Student Summer Work-Study Program El Paso TX	228
Barre City Regional Vocational Technical Center Cooperative Occupational Education Program Barre VT	237
Washington-Lee High School Distributive Education Alternate Week Program Arlington VA	243
Issaquah High School Re-Entry Program Issaquah WA	248
Seattle Schools Neighborhood Youth Corps Seattle WA	251
Washington Neighborhood Youth Corps (NYC) Forestry Program Yakima WA	252
Sauk Prairie High School Agri-Business Program Sauk City WI	266
Madison Area Technical College Work-Study Program Madison WI	268
Laramie Youth Development Program Laramie WY	272

Varied Purpose Programs

	Page
Council Bluff Neighborhood Youth Corps In-School Program Harlan IA	85
Las Vegas Urban High School Cooperative Work Training Program Las Vegas NV	142
Coos Bay Ecology SEWER Project (NYC) Eugene OR	199