

ED 369 430

JC 940 241

TITLE National Tech Prep Demonstration Center Annual Performance Report.

INSTITUTION Mount Hood Community Coll., Gresham, Oreg.

PUB DATE 8 Mar 94

NOTE 82p.

PUB TYPE Reports - Descriptive (141)

EDRS PRICE MF01/PC04 Plus Postage.

DESCRIPTORS *Articulation (Education); *College School Cooperation; *Community Colleges; Community Information Services; Consortia; *Demonstration Centers; *Education Work Relationship; High Schools; Information Dissemination; Information Services; Professional Development; Self Evaluation (Groups); Technical Assistance; Teleconferencing; Two Year Colleges

IDENTIFIERS *Mount Hood Comm Coll National Tech Prep Demo Ctr; *Tech Prep

ABSTRACT

This annual performance report for the Mt. Hood Community College (MHCC) National Tech Prep Demonstration Center (TPDC), in Gresham, Oregon, reflects TPDC's accomplishments and activities during the period of January 1, 1993 through February 28, 1994. The major purpose of the TPDC's grant is to disseminate information about Tech Prep to high schools in the form of course guidelines, sample articulation agreements, counseling materials, marketing guidelines, applied mathematics and communications packets, and conference materials. TPDC's 1993-94 accomplishments included the following: (1) increasing articulation agreements from 65 in 1992 to 78, covering 17 different professional-technical areas taught at MHCC and all 6 of the high school Certificate of Advanced Mastery (CAM) areas; (2) providing teleconferences and workshops for Tech Prep and Applied Academics; (3) exceeding the expected number of campus visits, including a group of 70 high school and community college administrators and instructors from Eastern Washington; (4) integrating applied academics into the 6 CAM's prescribed by the state; and (5) increasing staff development through participating in conventions and providing teleconferences and workshops. Although TPDC met or exceeded its expectations, it encountered funding limitations for further applied academics/tech prep implementation and staff and curriculum development activities. Appendixes include lists of on- and off-site presentations, schools and agencies receiving TPDC packets, a Tech Prep/Applied Learning workshop brochure, a statistical summary of TPDC's work, materials from a TPDC mathematics workshop, and the TPDC winter newsletter. (MAB)

* Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

**NATIONAL TECH PREP
DEMONSTRATION CENTER**

**Mt. Hood Community College
26000 SE Stark Street
Gresham, OR 97030**

"PERMISSION TO REPRODUCE THIS
MATERIAL HAS BEEN GRANTED BY

M. L. Dier

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)."

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as
received from the person or organization
originating it.

Minor changes have been made to improve
reproduction quality.

• Points of view or opinions stated in this docu-
ment do not necessarily represent official
OERI position or policy.

ANNUAL PERFORMANCE REPORT

March 8, 1994

JC 940 241

INSTRUCTIONAL SERVICES (503) 667-7313/667-7394 FAX: (503) 667-7679

TABLE OF CONTENTS

	<u>PAGE</u>
DISSEMINATION OF INFORMATION	1
TECHNICAL ASSISTANCE TO OTHER SITES	3
PROGRESS IN COLLECTING AND ANALYZING DATA	3
PROBLEMS ENCOUNTERED	4
ANTICIPATED CHANGES	5
SUMMATION	5
APPENDIXES	
A OFF-SITE PRESENTATIONS by Dr. Jack Miller	
B PRESENTATIONS by Ms. Pamela Matthews and Dr. Elaine Johnson	
C PACKET DISSEMINATIONS AND VISITATIONS	
D TECH PREP/APPLIED LEARNING WORKSHOP BROCHURE	
E BENCHMARKS & MILESTONES	
F "TEACHING MATHEMATICS IN A 21ST CENTURY SCHOOL" MATHEMATICS WORKSHOP	
G WINTER NEWSLETTER OF THE MT. HOOD NATIONAL TECH PREP DEMONSTRATION CENTER	

MT. HOOD COMMUNITY COLLEGE
NATIONAL TECH PREP DEMONSTRATION CENTER

ANNUAL PERFORMANCE REPORT

The following is our annual performance report for the Mt. Hood Community College National Tech Prep Demonstration Center Grant, implemented in January 1993. This report reflects the Center's accomplishments and activities during the period beginning January 1, 1993, and ending February 28, 1994.

DISSEMINATION OF INFORMATION

Since this grant's major purpose has been dissemination of information and evaluation, this has been our major thrust in the majority of our activities. We consider our efforts as having been highly rewarding to those beneficiaries of our dissemination activities.

- As of February 28, 1994, the Center has provided packets of information to over 600 sites over the nation and in five foreign countries. In response to requests for information, we have developed supplemental packets of articulation agreements, high school course guides, counseling, and marketing guidelines. These have been added to our general packet of information and sent as additional information to sites requesting such information. Pamela Matthews and Elaine Johnson have provided the Center with packets of their integrated and applied learning packets in communications and mathematics, and these packets are also sent to requesting sites. Appendix C contains a list of the sites to which dissemination materials have been sent.
- The Center has hosted over forty group visitations to the Mt. Hood Community College campus and to our eight area high school tech prep sites. These groups have come from over twenty-five states and have consisted of from 1 to 50 individuals. Associate Deans Pamela Matthews and Elaine Johnson of the Mt. Hood Community College Mathematics and Literature and Composition Divisions, respectively, have also taken part in these presentations, which have been supplemented by visitations to our eight district high schools to enable these groups to get first-hand information from active Tech Prep programs. Our counseling department has also cooperated by providing information to visiting groups in the form of question-answer sessions and written materials on how to coordinate and promote Tech Prep and Applied Academics. Appendix C contains a list of the groups which have visited our campus to date.
- The Center developed a convention booth that represents all nine NTDP Centers. To date, we have presented this booth at the 1993 AACC convention in Portland and at the 1993 AVA convention in Nashville. Over 200 organizations walked away from the AVA convention with dissemination materials from all nine Centers and an additional 275 received dissemination materials by way of their leaving their cards or names/addresses at the booth and then the Center's following up by sending typed addressed labels to each of the other eight centers.

- Jack Miller has presented, both as a featured speaker as well as a panel participant, at a variety of conferences, including the National Tech Prep Network Convention in Anaheim, and the AACC League of Innovation, the AVA in Nashville, the Tech Prep conference in Atlanta, and the Work Now and In the Future Workshop in Portland. Appendix A contains a list of the Jack Miller's past and future presentation activities for Tech Prep.
- Both Pamela Matthews and Elaine Johnson have presented, both as featured speakers at conventions and meetings and as facilitators at hands-on workshops in the area of Applied Mathematics and Applied Communications, respectively. Appendix B contains a list of Pamela Matthews's and Elaine Johnson's past and future presentation activities for Tech Prep.
- We have advertised our state-of-the-art program in the prominent Oregon Business Magazine, which has a distribution throughout Oregon of over 20,000 businesses and organizations. This magazine is also available at Oregon tourist bureaus.
- Numerous telephone assistance consultations have been handled over the past twelve months. These consultations have ranged from answering a few questions to responding in depth to help problem solve for an emerging tech prep program.
- Two newsletters have been produced and distributed to local organizations as well as to out-of-area locations via the dissemination packet. The first, rather generic letter, served to introduce the main people involved in the Center and its activities. The second newsletter highlights achievements and activities within our District's high schools and at Mt. Hood Community College.
- We have produced a video tape entitled, *Oregon's Dream*, to promote the Oregon Tech Prep movement nationally. This project was in cooperation with Dr. Dale Parnell of Oregon State University.
- The Center also sponsored a hands-on training workshop entitled, "Teaching Mathematics in a 21st Century School, " and a three-state teleconference on applied mathematics and the graphing calculator.
- We are finalizing plans for a workshop for our Consortium member schools in April. This workshop will approach the Tech Prep movement from the administrative, instructor, and counselor perspective. It will be an all-day workshop, hosted on the MHCC campus. The presenters are from the National Tech Prep Demonstration Center in Southern Maryland. (See Appendix D for the brochure.)
- The *Annual Report* for our consortium is included in our dissemination packets. This report has been highly praised by all those who have received a copy. (See Appendix E for this report.)
- The Center has developed a series of applied academics information packets in mathematics, English, and Economics, through the cooperation and participation of Pamela Matthews in Mathematics, Dr. Elaine Johnson in Literature and Composition, and Ted Scheinman in Economics, respectively.

TECHNICAL ASSISTANCE TO OTHER SITES

Our technical assistance efforts have been especially effective. We have been using our district's multi-talented personnel to provide this assistance to sites across the nation.

- Associate Dean of Mathematics Pamela Matthews, Associate Dean of Literature and Composition Dr. Elaine Johnson, and Dean of Professional Technical Development Dr. Jack Miller have visited a variety of sites across the nation to provide information on how to set up Tech Prep programs and integrate vocational and academic curriculum with both applied academics and integrated academics. Sites visited include areas in Alabama, Arizona, Illinois, Iowa, Montana, Texas, and Washington. Appendix B is a complete listing of these sites.
- In addition, both Pamela Matthews and Elaine Johnson have presented valuable hands-on workshops to many groups over the nation. Both are nationally recognized leaders in applied and/or interactive academics. Please see Appendix B for a listing of sites visited.
- The Center has provided extensive awareness programs for our District's high schools through the MHCC Counseling Office, particularly through the fine efforts of Kathleen Waldron.
- Mt. Hood Economics Instructor Ted Scheinman is developing an applied economics course for our area's high schools, sponsored by the Mt. Hood Cooperative Consortium. This course will be shared with requesting sites across the nation once it is formalized and has been tested in the classroom.
- High school tech prep instructor internships are being set up through a cooperative effort with such corporations as Boeing, Fred Meyer, and Fujitsu.
- Some technical assistance has also been handled through phone requests.
- The Center has continued to work closely with the other National Tech Prep Demonstration Centers to plan dissemination projects and presentation activities, such as a workshop panel that has presented at the 1993 AVA convention and at other national conventions.

PROGRESS IN COLLECTING AND ANALYZING DATA

Because we realize that data collecting and analyzing is highly important to the success of our project, we have spent many hours working with our outside project evaluators. Dr. Tom Owens, our project evaluator from Northwest Regional Education Laboratory, has developed evaluation data and has been collecting and analyzing the Center's achievements and student success. Specifically:

- The MHCC Consortium members have provided input to NW Regional Education Laboratory on defining Tech Prep curriculum and students.

- NW Regional Education Laboratory participated in the May one-day Consortium retreat to outline strategies for data collection and analysis.
- Multnomah ESD, through the MHCC Consortium Coordinator, Vern Halcromb, is assisting NW Regional Education Laboratory in gathering data for all regional high schools regarding retention of Tech Prep student enrollment.
- In Atlanta on September 25, 1993, NW Regional Education Laboratory presented data information and analysis to the Tech Prep Centers' National Review Committee, chaired by Dr. Dale Parnell of Oregon State University. This committee includes Dr. Dan Hull of CORD and Dr. Debra Bragg of the Center for Research and Vocational Education.
- NW Regional Educational Laboratory attended a research and evaluation meeting in March that was sponsored by the United States Department of Education. Dr. Owens is a participant in the Mathematica Project that is evaluating Tech Prep activities for PEP.
- At MHCC, the office of institution research and admission and records has met with NW Regional Educational Laboratory to develop computer programming for data collection and analysis for articulated students.
- Appendix E contains the Consortium's Annual Report, which lists the statistics of our achievements, including the number of articulation agreements that have now been set up, the number of students participating in Tech Prep activities, and other pertinent data.
- Our program efforts in obtaining statistics on student completion, curriculum improvement, and secondary and post-secondary articulation efforts are being evaluated through questionnaires and follow-up studies by Northwest Educational Laboratory.

These activities have been implemented during the past year months as part of the United States Department of Education grant responsibility. This is in addition to MHCC's and the Consortium's efforts to provide data as reflected in the annual Benchmarks and Milestones report that lists the Consortium's objectives, visions, and accomplishments.

PROBLEMS ENCOUNTERED

Overall, the MHCC National Tech Prep Demonstration Center project has been progressing exceedingly well. Our District continues to maintain a high level of interest and intensity. One major problem we have encountered is the limitation placed on further implementation of applied academics/tech prep by available funding. We failed to anticipate the popularity of our major "actors," namely Pamela Matthews, Elaine Johnson, and Jack Miller, all of whom have been called upon to travel to present workshops and provide guidance in tech prep and applied academics.

Staff and curriculum development activities are essential to moving this program forward throughout our region. The lack of resources is a major impediment to a regional school-to-work transitional program for our high school and colleges. Hopefully, these can be addressed in future United States Office of Education funding programs.

ANTICIPATED CHANGES

One anticipated change is in realigning grant funds. Because of the Center's funding many off-site Tech Prep presentations to large groups, including conference panel presentations, the booth, and hands-on, off-site workshops, our travel budget is a major item to our successful dissemination efforts. Therefore, we will be requesting that travel costs be covered from a budget transfer from the Other Workshop Expenses fund to the Travel Expense fund to enable the Center to continue to provide the valuable training and information to areas away from the Mt. Hood Community College Consortium district.

SUMMATION

In summary, the Center is exceeding its dissemination objectives, as outlined in our project.

- This project is contributing to the educational reform of our local high schools as well as to the reforms taking place nationally through our dissemination efforts. This effort is being supported through a cooperative effort of Mt. Hood Community College faculty and other staff, members of the Mt. Hood Cooperative Consortium, the Multnomah County Educational Service District, Oregon State University, and our local business and industry representatives.
- The goal to increase articulation agreements has been met. We have increased articulation agreements from our 1992 figure of 65 to our current figure of 78, covering 17 different professional-technical area of the college and all six of the high school Certificate of Advanced Mastery (CAM) areas.
- The goals of providing a teleconferences and two workshop by sponsoring one four-state applied mathematics teleconference (see Appendix F for advertising brochure prepared by Marcia Dier) and two workshops for dissemination and training in Tech Prep and Applied Academics has been accomplished.
- The Center has exceeded its expectations in the number of visitations we have provided to date and are anticipating at least 15 more visitations through December 1994, including a group of 70 high school and community college administrators and instructors from Eastern Washington.
- Significant gains have been made in integrating applied academics into the six CAMs prescribed by the State of Oregon, as described in the enclosed Consortium Annual Report.
- Staff development has been supported by sending district instructors to conventions, such as AVA, and by providing the teleconference and workshops free to our Consortium's member schools.
- Providing information throughout our Consortium and to inquiring sites by way of our quarterly newsletters, which are included in our general dissemination packets has occurred.

- Dissemination materials that include course guidelines, sample articulation agreements, counseling materials, marketing guidelines, applied mathematics and communications packets, and many other extremely useful and popular dissemination materials have been developed.
- A booth that can be used at conventions that catches the attention of educators and administrators and enables us, along with the other eight Centers, to disseminate materials to a huge audience has been created. In fact, from the AVA convention alone, the Center created mailing labels of over 275 requesting sites and distributed a set to each of the other eight sites, thereby insuring that 275 sites across the nation received information from each of the nine demonstration sites. Added to the 200 sets of material that was provided within our booth on-site from each of the nine sites, and our efforts netted over 475 contacts in just one weekend.

We encourage you to review the enclosed materials to give you a more complete idea of our efforts in this valuable dissemination project.

Mt. Hood Community College deeply appreciates the rapport and recognition we have been able to maintain with the United States Department of Education through our participation in the National Tech Prep Demonstration Center grant. We commend the United States Department of Education for its foresight in planning, developing, and executing this vital national educational reform component.

Appendix A

OFF-SITE PRESENTATIONS

by

Dr. Jack Miller

PRESENTATIONS

by Dr. Jack Miller

January 1993

Tech Prep Model Programs Meeting, Dallas, Texas

February 1993

Washington Regional Consortium, Walla Walla, Washington

April 1993

School to Work Transition Meeting, Washington, D.C.

AACC Conference, Portland, Oregon

May 1993

National Tech Prep Conference, Anaheim, California

June 1993

Education Service Center, Region XIII, Austin, Texas

July 1993

Tech Prep Pre-Conference Workshop, Portland, Oregon

CIA Summer Meeting and Leadership Institute, Bend, Oregon

August 1993

Regional Coordinators of Professional-Technical Education Deans' Retreat, Coos Bay, Oregon

September 1993

Fall National Tech Prep Network Conference, Atlanta, Georgia

October 1993

COMBASE Programs, Colorado Springs, Colorado

November 1993

Work Now and In The Future Conference, Portland, Oregon

Applied Academics Workshop, Waco, Texas

December 1993

American Vocational Association Convention, Nashville, Texas

January 1994

League of Innovation Conference, New Orleans, Louisiana

Colin County Community College Regional

Consortium Workshop, Dallas, Texas

February 1994

International Conference for Community College Chairs and Deans, Phoenix, Arizona

Student Success Conference, Portland, Oregon

March 1994

Gulf Coast Community College National Post-

Secondary Alliance Conference, Mississippi

April 1994

AACC Convention, Washington, D.C.

National Tech Prep Network Convention, Baltimore, Maryland

Northwest Regional Tech Prep Conference, Seattle, Washington

First Annual Montana Tech Prep Conference, Great Falls, Montana

May 1994

Celebration of Teaching Excellent, Austin, Texas

Appendix B

PRESENTATIONS

by

**Ms. Pamela Matthews, Associate Dean
Mathematics Division**

and by

**Dr. Elaine Johnson, Associate Dean
Literature and Composition Division**

PRESENTATIONS

**Pamela Matthews, Associate Dean
Mathematics Division**

PAST

Tech Prep Video, Mt. Hood Community College

Presentation: Evergreen School District,
Vancouver, Washington

Workshop/Presentation: National Tech Prep
Conference, Atlanta, Georgia

Presentation: Northwest Math Conference,
Portland, Oregon

Presentation: Central Valley High School,
Spokane, Washington

Presenter/Workshop: MHCC Mathematics
Teleconference and Workshop

Presentation: "Restructuring Education:
Building a 21st Century Workforce" -
Convention, Waco, Texas

Panel presentation at American Vocational
Association, Nashville, Tennessee

Presentation: League of Innovation, New
Orleans, Louisiana

Presentation: (with Dale Parnell) Oregon State
University Telecourse, Salem, Oregon

Presentation: Teachers Teaching with
Technology - Transit Conference - Fort Worth,
Texas

Presentation: Western Regional NCTM
Conference, San Francisco, California

Presentation: Sam Barlow High School,
Gresham, Oregon

UPCOMING

Workshop: Tech Prep Connection, New
Hampshire

Presentation/Workshop: College of Sequoias,
Fresno, California

Presentation: MHCC Forum on Educational
Reform, Gresham, Oregon

Presentation: NTPN Conference, Baltimore,
Maryland

Presentation/Workshop/Keynote Speaker: State
Tech Prep Conference, Arizona

Presentation: Northwest Regional Tech Prep
Conference, Seattle, Washington

Workshop: Mojave Community College, Arizona

PRESENTATIONS

**Dr. Elaine Johnson, Associate Dean
Literature and Composition Division**

PAST

Presentation: "Option for Change," New York Tech Prep Conference, Syracuse, New York

Presentation: Boeing Tech-Prep and Language Arts Conference, Mt. Hood Community College, Gresham, Oregon

Presentation: Central Valley High School, Spokane, Washington

Presentation: Washington Association of Occupational Educators' Fourth Annual Conference, Yakima Valley Community College, Yakima, Washington

Presentation: Systems Thinking Conference, Boston, Massachusetts

Presentation: Canadian Conference for Advanced Placement English Teachers, Edmonton, Alberta, Canada

Presentation: Chemeketa Community College Humanities Faculty, Salem, Oregon

Presentation/Workshop: Yakima School District Vocational-Technical Directors/Language Arts Faculty, Yakima, Washington

Presenter: "Tech Prep Associate Degree," Telecourse by Dale Parnell, Chemeketa Community College, Salem, Oregon

Presenter: Student Success Strategies Conference, Portland, Oregon

Participant: Washington Conference on Collaborative Learning, Bellevue, Washington

Presenter/Workshop: Keynote speaker and Workshop presenter for K-12 and Community College Faculty and Administrators, Spokane Community College, Spokane, Washington

UPCOMING

Presenter: Barlow High School Faculty In-service, Gresham, Oregon

Presenter: National Tech-Prep Network, Baltimore, Maryland

Presenter: Northwest Regional Tech Prep Conference, Seattle, Washington

Presenter: Montana State-wide Tech Prep Conference, Great Falls, Montana

Presenter: Demonstration Site Presentation for Tech-Prep, Capital Area Partners for Educational Reform, Richmond, Virginia, at Mt. Hood Community College, Gresham, Oregon

Appendix C

**PACKET DISSEMINATIONS AND VISITATIONS
from January 1, 1993 to February 28, 1994**

PACKET DISSEMINATIONS and VISITATIONS
FROM 6-1-93 TO 2-28-94

DISSEMINATIONS

Perry Sublette, Director
Guidance & Counseling
12000 W. Emigh Rd.
Tucson, AZ 85743

Gary L. Filan, Exec. Dir.
National Community Coll. Chair Academy
1833 W. Southern Ave.
Mesa, AZ 85202

Dr. Russell De Vriendt
Dean of Instruction
Arizona Western College
P.O. Box 929
Yuma, AZ 85366-0929

Joana Fisch, Outreach Mgr.
FASE Productions
4801 Wilshire, Blvd. S-215
Los Angeles, CA 90010

George Diez
Clearinghouse REsearcher
Florida State U.
251 Sliger Bldg.
2035 E. Dirac Dr. @ Innovative Park
Tallahassee, FL 32310

Marci Burstedt
Region 5 Tech Prep Coord.
School of Applied Technology
Campus Box 8380
Pocatello, ID 83209-8380

Marilyn Probst
Wood Dale School Dist. 7
543 N. Wood Dale Rd.
Wood Dale, IL 60191

Linda Iliff
University of Ill.
345 Ed. Bldg.
1310 S. 6th St.
Champaign, IL 61820

Leatha Ware
Debea Career Center
301 S. Swift Rd.
Addison, IL 60101

Richard Campbell, Director
Tech Prep Ed.
Nebraska Dept. of Ed.
301 Centennial Mall S.
P.O. Box 94987
Lincoln, NE 68509-04987

Dr. T. C. Claw, Training Admin..
3M Electronic Products Div.
5400 Route B
P.O. Box 1228
Columbia, MO 65205-1228

Linda O'Bryan
Clatsop CC
1653 Jerome
Astoria, OR 97103

Sue Shields, Staff Dev. Coord.
Tech Prep Committee Facilitation
No. Clackamas School Dist. 12
4444 Lake Rd.
Milwaukie, OR 97222-4799

Tijiani Mohammed
Dept. of EHRD
615 Harrington Ed. Center
Texas A&M University
College Station, TX 77843-3256

Dr. Gary Fuller
Tech-Voc. Ed.
San Jacinto College So.
13735 Beamer Rd.
Houston, TX 77089

Corine Miran, MSI
214 N. Jefferson St., Suite 600
Richmond, VA 23220

Jim Wehrley, Research Analyst
Virginia Tech
112 Lane Hall
Blacksburg, VA 24061-0254

Scott Phillips
Grays Harbor College
1620 Edward P. Smith Drive
Aberdeen, WA 98520

Robert Behrendt
Yakima Valley CC
P.O. Box 1647
Yakima, WA 98907

Chris D. Strickwerda
Highline CC
P.O. Box 9800
Des Moines, WA 98198-9800

Morry Foss
Clover Park Tech College
4500 Steilacoom Blvd., SW
Tacoma, WA 98499

Ann Torline
Hospitality Resources
2-3 Susannaberg
St. Johns
U.S. Virgin Islands 00830

Robert Blissmer
College of Micronesia
P.O. Box 159
Koloma Pohnpei
Federated States of Micronesia 96941

Dr. David Bochman, Dean of Inst.
College of Sequoia
915 Mooney
Visalia, CA 93277

Rogene Nelson, Dept/Human Environ. Sci.
Fontbonne College
6800 Wydown Blvd.
St. Louis, MO 63105

Warren Groff
1531 Peabody Avenue
Memphis, TN 38104
Lenora Crowder
3600 Auston Avenue
Waco, TX 76710

Barry Russell
Central Texas Tech Prep
2600 S. First Street
Temple, TX 76504

John Lambert Associates
1010 Dominion Bank Building
213 S. Jefferson
Roanoke, VA 24011

Marc Douglas
Portland Development Commission
1120 SW 5th, Suite 1100
Portland, OR 97204

Joseph, Ewalt, Principal
Pohnpei Islands Central
P.O. Box 99
Kolonia, Pohnpei FM 96941

Steinman, Karen, Instructor
East High School
4025 E. Northern Lights
Anchorage, AK 99508

Marcey, Jean
P.O. Box 1343
Palmer, AK 99645

Lowery, Howard, Trainer
Lowery Education/Tech Services
HC31 Box 5205
Wasilla, AK 99654

Rhodes, Thomas B.
Director of Vocational Ed.
Baldwin County Bd. of Ed.
175 Courthouse Square
Bay Minette, AL 36507

Brown, Arthur
Special Coordinator, Voc Ed Services
Birmingham City Schools
P.O. Drawer 10007
Birmingham, AL 35202

Frachiseur, Elizabeth
Instructor
DeQueen High School
Rt. 4 West Coulter Dr.
De Queen, AR 71832

William, Cathy
Instructor
2901 Kinhead
Ft. Smith, AR 72901

Bell, Mary, Instructor
Jacksonville Jr. High North
201 Sharp Street
Jacksonville, AR 72076

Hunter, Barbara
Administrative Assistant
Osecola Public School District 1
P.O. Box 628
Osceola, AR 72370

Meyers, Jim, Instructor
Chandler High School
350 N. Arizona Avenue
Chandler, AZ 85224

Knight, Roger
Manager, Voc-Tech Education
Apple Computer Inc.
900 E. Hamilton Avenue, MS 73X
Campbell, CA 95008

Churchill, Barbara, Instructor
Oakland Public Schools
1025 Second Avenue, P-14
Oakland, CA 94606

Trow, Ruby, Professor
F+N+Home Economics
Cal Poly, Pomona
3801 W. Temple
Pomona, CA 91768

Fisher, Beth
Vice President
Connors Communications
665 Chestnut St., 3rd Floor
San Francisco, CA 94133-2305

Comiskey, Jim, President
Academic Innovations
3463 State Street, Suite 219
Santa Barbara, CA 93105

Scheel, Don
Builder Tech.
6600 Arapahoe
Boulder, CO 80303

Allen, Jerry
1400 Pioneer Road
Delta, CO 81416

Anderson, Tod
Instructor
Durango High School
2390 Main Street
Durango, CO 81301

Kenefick, Kathy
P.O. Box 3295
Durango, CO 81302

Walters, Lynne
Business Department
Durango High School
P.O. Box 2467
Durango, CO 81302

Cole, Lula Fay
Treasurer
Colorado Vocational Association
706 South 6th
Lamar, CO 81052

Fry, Betty (Dr.)
Professor, Business/Marketing Ed
Colorado State University
203 Education Building
Fort Collins, CO 80523

Jones, Waverly
Chamberlain Career Center
1345 Potomac Ave. SE
Washington, D.C. 20003

Spraggins, Alethna
Principal
MM Washington CHS
27 O Street NW
Washington, D.C. 20001

Henry, Paige, Instructor
Tech Prep
100 Denny's Road
Dover, DE 19901

Weigel, A.F. (Dr.)
Professor of Drafting
Brevard CC, Cocoa Campus
1519 Clearlake Road
Cocoa, FL 32922

Tamalvich, George
Technology Instructor
William McFatter Voc-Tech Center
6500 Nova Drive
Davie, FL 33317

Becton, Patricia
Urban Resource Center, Room 402
Florida CC at Jacksonville
Jacksonville, FL 32202

Harral, June
Teacher/Business Dept. Chair
Niceville High School
800 E. John Sims Parkway
Niceville, FL 32578

DuBrow, Alexander
VP, Sales & Marketing
Innovative Technologies in Education
6220 S. Orange Blossom Trail, #316
Orlando, FL 32809

Hively, Frankie
Cosmetology Instructor
Sarasota County Technical Institute
4748 Beneva Road
Sarasota, FL 34233

Tulis, Sheila
Learning Manager, SAIL Program
Sarasota County Technical Institute
4748 Beneva Road
Sarasota, FL 34233

Cassity, Sandra (Dr.)
Director, Tech Prep
St. Petersburg Jr. College
P.O. Box 13489
St. Petersburg, FL 38733

Johnson, Trudie
Industry Services Coordinator
Pinellas Technical Education Centers
901-34th Street South
St. Petersburg, FL 33711-2298

Bouie, Dorothy, Director
Home Economics/Community Grants
Florida Education Center, #1152-B
325 W. Gaines Street
Tallahassee, FL 32399

Blank, Bill
Instructor
University of South Florida
Bldg. FAO 100V-Rm. 226
Tampa, FL 33620

Latimore, Robbie
Instructor
728 Southerfield Road
Americus, GA 31709

Brown, Lois E.
Program Specialist
University of Georgia
104 Industrial Arts Bldg.
Athens, GA 30602-4592

Bottle, Lynn, Instructor
G. W. Carver High School
1275 Capitol Avenue
Atlanta, GA 30315

Gentry, Candace
Representative
Transportation Communications
1422 W. Peachtree Street, #700
Atlanta, GA 30309

Lewallan, Jeannette
Instructor
Franklin County High School
Box 543
Carnesville, GA 30521

Sharp, S. Douglas Director
Tech Prep-Vocational
Green-Taliaferro H. S.
1002 South Main Street
Greensboro, GA 30642

Wilson, Catherine
Home Economics Department
Stephens County High School
Route 5, White Pine Rd.
Toccoa, GA 30577

Cruz, Manuel O.
Executive Director
Guam State Council on Voc. Ed.
P.O. Box 2950
Agana, Guam 96910 U.S.A.

Huang, James Liang-Chih
Industrial Ed & Tech Department
Iowa State University
1229 Hawthorn Court
Ames, IA 50010

Hoppes, Gary
Ind. Tech. Teacher
Prairie High School
401 76th Ave. SW
Cedar Rapids, IA 52404

McCianahan, Gary (Dr.)
Supervisor, Career/Tech Education
Des Moines Public Schools
1800 Grand Avenue
Des Moines, IA 50309

Casey, K. John
Tech-Prep Instructor/Coordinator
Iowa Valley CC District
P.O. Box 536
Marshalltown, IA 50158

Norby, Chuck
WITCC
Box 265/4647 Stone Ave.
Sioux City, IA 51102

Lack, Brenda
Instructor
Carmi-White County High School
800 West Main
Carmi, IL 62821

Bragg, Debra
Instructor
University of Illinois
344 Ed. Building, 1310 S. 6th
Champaign, IL 61820

Jeanty, Marc-Aurele
Instructor
Simeon Vocational High School
8235 S. Vincennes
Chicago, IL 60620

Richardson, Bettye
Tech Prep
CVS High School
2100 E. 87th Street
Chicago, IL 60617

Oettel, Jim
Kein Adm.
Decatur Public Schools
101 W. Cerro Gordo
Decatur, IL 62523

Boiarsky, Carolyn
Instructor
Illinois Central College
One College Dr. - Th5
E. Peoria, IL 61635

Valuch, Jan
Instructor
Homewood-Flossmore High School
999 Kadzie Avenue
Flossmoor, IL 60422

Flesher, Jeffrey
Assistant Professor, Workforce Ed.
Southern Illinois University
Navy Campus, Building #2, NTC
Great Lakes, IL 60088-5702

Beal, Sue
Instructor
Southeastern Illinois College
3575 College Road
Harrisburg, IL 62946

Tucker, Peter
Instructor
Highland High School
12760 Troxler Avenue
Highland, IL 62249

Glagousky, Richard
Administrator
315 Fox Run Road
Libertyville, IL 60048

Dirkson, Ralph
Instructor
Western Illinois University
Industrial Technology Department
Macomb, IL 61455

Peterson, Donna
Instructor
Kishwaukee College
Malta Road
Malta, IL 60150

Kovanda, Marilyn
Coordinator, Vocational Ed.
Ridgewood High School
7500 W. Montrose Avenue
Norridge, IL 60634

Robinson, Keith
District Chair, Industrial/Applied Tech.
Maine Township High School South
1111 South Dee Road
ParkRidge, IL 60068

Muller, Trudy
3008 W. Willow Knollw
Peoria, IL 61614

Guilinger, Sharon
Instructor
Savanna Jr/Sr High School
500 Cragmoor Street
Savanna, IL 61074

Voegtle, Tom (Jr.)
Editor
Energy Concepts
7440 N. Long Avenue
Skokie, IL 60077

Erickson, Gene
Instructor
Streamwood High School
701 W. Schaumburg Road
Streamwood, IL 60107

Cunningham, Bruce
Agriculture Dept. Chair
Franklin Community High School
625 Grizzly Cub Drive
Franklin, IN 46131

Johnson, Margaree, Instructor
Indianapolis Public Schools
120 E. Walnut, Room 504
Indianapolis, IN 46204

Gause, Bryan
Region IV Alternate Vice President
NVATA
PO Box 93
Liberty, IN 47353

Heller, Jim
Instructor
Muncie Community Schools
2501 N. Oakwood Avenue
Muncie, IN 47304

Payne, Clarke (Jr.)
Building Trades Instructor
Muncie Area Career Ctr.
2500 North Elgin Street
Muncie, IN 47303

Hein, JoBerta
Voc. Home Economics/FHA Advisor
North Posey High School
5418 High School Road
Poseyville, IN 47633

Veeman, Frank (Dr.)
Vice President/Instruction
Allen County CC
1801 North Cottonwood
Iola, KS 66749-1698

Abrahamson, Stan, Supervisor
Area Vocational Technical School
2220 North 59th Street
Kansas City, KS 66104

Todd, Jim
AVTS
2220 N. 59th Street
Kansas City, KS 66104

Pitchford, Mary
Editorial Consultant
Career Communications, Inc.
6701 W. 64th Street
Overland Park, KS 66202

Dean, Barry
Representative
PITSCO, Inc.
1004 E. Adams
Pittsburg, KS 66762

Soucy, Patricia
Coordinator/Instructor
Pittsburg Office Management Center
813 N. Broadway
Pittsburg, KS 66762

Little, David, President
RMI Media Productions
2807 West 47th Street
Shawnee Mission, KS 66205

Meyer, Marilyn
Director of Vocational Ed.
Shawnee Mission Schools
6701 W. 83rd Street
Shawnee Mission, KS 66204

Miller, Monte
Counselor
KAW Area Technical School
5724 Huntoon
Topeka, KS 66604

Schrader, Larry (Dr.)
Program Operations Director
Wichita Area Voc-Tech School
428 South Broadway
Wichita, KS 67202

Burgess, Clayton
Principal
Trigg County High School
203 E. Main
Cadiz, KY 42211

Beardsley, Betty
Coordinator of Vocational Ed.
Fayette County Public Schools
701 East Main Street
Lexington, KY 40502

Breeze, Sue
Instructor
Lafayette Senior High School
Lexington, KY 40503

Tulloch, Charlotte (Dr.)
Special Voc. Educator
University of Kentucky
45 Dickey Hall, College of Ed.
Lexington, KY 40506-0017

Davis, William E., Instructor
Dept. of Technology
Eastern Kentucky University
307 Fitzpatrick
Richmond, KY 40475

Vencill, Pat
Instructor
Madison Central High School
705 N. Second Street
Richmond, KY 40475

Cnapman, Sondra
Instructor
Monroe County High School
755 Old Mulkey Road
Tompkinsville, KY 42167

Weaver, Rusty
Board Member
E. Baton Rouge School Board
P.O. Box 2950
Baton Rouge, LA 70821

Normand, Yvonne, CHE
130 Crest View Drive
Opelousas, LA 70570

Berni, Ted
Principal
South Technical High School
12721 W. Watson
St. Louis, MO 63127

Michaels, Jean
Instructor
Technical Vocational Ed.
75 New Dudley Street
Boston, MA 02120

Moscaritolo, J.
Instructor
Madison Park
75 New Dudley St.
Boston, MA 02120

Savoie, Wilfrid J.
Superintendent-Director
Blue Hills Regional Technical School
800 Randolph St.
Canton, MA 02021

Lind, John
Metal Fab. Department Head
Smith Vocational Agri. HS
80 Locust Street
Northampton, MA 01060

Timperio, Allison
Account Executive
CMG Information Services
P.O. Box 7000
Wilmington, MA 01887-7000

Doe, Janet M.
Director
Worcester Technical Inst.
251 Belmont Street
Worcester, MA 01605

Abney, Priscilla W.
Voc. Ed. Department Head
Francis M. Wood HS #178
100 N. Calhoun Street
Baltimore, MD 21223

Blake, Maria
7543 Spring Lake Drive, C-2
Bethesda, MD 20817

Green, Emily
Instructor
Suitland High School
5200 Silver Hill Road
Forestville, MD 20747

Hoyman, Ronald D.
Supervisor, Technical Programs
Baltimore County Public Schools
6901 Charles Street
Towson, MD 21204

Bemier, Maurice
Instructor
Maine Vocational Reg. 10
Church Road
Brunswick, ME 04011

Vermeulen, Bruce
Senior Program Officer
T.D.C.
18 School Street
Bucksport, ME 04416

Singer, Naomi
Coordinator, Special Pop/Tech Prep
Charlevoix-Emmet Intermediate
08568 Mercer Blvd., PO Box 318
Chalevoix, MI 49720

Smith, Carol
Instructor
T.B.A. Career Tech Center
880 Parsons Rd.
Traverse City, MI 49684

Washington, Ethel
5057 Woodward Avenue
Detroit, MI 48202

Gustafson, Roger
Instructor
Delta-Schoolcraft I.S.D.
2525 3rd Avenue So.
Escanada, MI 49829

Ziner, Marv
Instructor
Senior High
900 School Street
ElkRiver, MN 55330

Jackson, Jean
District 77 AHS
110 Fulton
Manicato, MN 56001

Goehring, Kris
Editor
Finney Company
3943 Meadowbrook Road
Minneapolis, MN 55426-4505

Negaard, Suevonne
Vocational Director
Tech Prep
14445 Diamond Path
Rosemont, MN 55068

Lindgren, Kerry
FFA Advisor
Staples HS Agricultural Ed.
3rd Street NE
Staples, MN 56479

Larivee, Bob, Director
State of MO Dept. of Education
Special Needs/Guidance Services
P.O. Box 480, 205 Jefferson St.
Jefferson City, MO 65102

Smith, Karen
Promotions Coordinator
Dept. of Practical Arts
University of Missouri
Columbia, MO 65202

Rose, Bruce
Director of Adult Ed.
Hannibal Area Voc-Tech School
4550 McMasters Avenue
Hannibal, MO 63401

Lang, Les (Dr.)
Counseling and Placement
Fort Osage Area Voc-Tech School
2101 N. Twyman Road
Independence, MO 64058

Hampton, Lee
Vocational Resource Educator
Dept. of Voc-Tech/Adult Ed.
301 E. Armour Blvd., Rm. 200
Kansas City, MO 64111

Merdic, Jane, Coordinator
Vocational Education
Kansas City School District
301 E. Armour Blvd., #200
Kansas City, MO 64111

Northrup, Marcia
LSHS
400 Blue Parkway
Lee's Summit, MO 64063

Youngs, R.
Instructor
Building Training Center
105 W. 12th Avenue
North Kansas City, MO 64116

Harris, Clark (Dr.)
Director of Tech Prep
State Fair Community College
3201 West 16th Street
Sedalia, MO 65301-2199

Voigt, Barbara
Instructor
Hillyard Tech
36th & Faraon
St. Joseph, MO 64506

Downey, Patrick
COE-Coordinator
Mehlville School District
3200 Lemay Ferry Road
St. Louis, MO 63125

Rybicki, Carolyn, Professor/Chair
Home Economics Department
St. Louis Community College
3400 Pershall Road
St. Louis, MO 63135-1499

Netcott, Curtis
Instructor
Des Moines Central Campus
1800 Grand
Des Moines, IA 50309

Moore, Shirley
Instructor
Amory Vo-Tech
P.O. Box 330
Armory, MS 38821

Sanders, Maudean
Tech Prep Coordinator
ECCC
Box 129
Decatur, MS 39327

Plitt, Leonard
100 Perry Street
Gulfport, MS 39507

Williams, Bertha
Assistant State Supervisor
HE.EC
P.O. Box 771
Jackson, MS 39205

Shaw, Ellen
Instructor
East Mississippi Community College
P.O. Box 100
Mayheur, MS 39753

Rushing, James
Counselor
SMCC
College Drive
Summit, MS 39666

Klawitter, Lillian
104 39th
Missoula, MT 59803

Hamilton, Johnny
Manager
Construction Trades Press
P.O. Box 953
Clinton, NC 28328

Reece, Terry
Vocational Guidance
Cabarrus County Schools
P.O. Box 388
Concord, NC 28026

Cox, Rosella
Instructor
Alamance County Schools
903 Trollinger Road
Graham, NC 27253

Adams, Dewey Allen, Professor
College of Education/Psychology
North Carolina State University
Box 7801
Raleigh, NC 27695-7801

Burkle, ElRoy
Route 1, Box 227
DevilsLake, ND 58301

Boespflug, LeRoy
Vocational Ed. Director
Dickinson Public Schools
P.O. Box 1057
Dickinson, ND 58601

Crehan, Jacquie
Instructor
University NE - Lincoln
517 Nebrasks Hall
Lincoln, NE 68588-0515

Johnson, Carol
Director, Tech Prep Program
Nebraska Dept. of Education
301 Centennial Mall S, Box 94987
Lincoln, NE 68509-4987

Renzelman, John
Instructor
Wayne State College
Wayne, NE 68787

Weddleton, Ann
Grants Prgm. Coordinator
NH Technical Colleges
5 Institute Drive
Concord, NH 03301-7400

Plumer, Langdon
Principal
Seacost School of Technology
40 Linden Street
Exeter, NH 03833

Hildebrandt, Judith, Coordinator
Learning Resources Center, # 3201
Keen State College
Keene, NH 03435-3201

Peters, Armand
Graphics Comm./Printing Tech.
Nashua Senior High School
36 Riverside Drive
Nashua, NH 03062

Eastman, Gary
Instructor
Portsmouth High School
Portsmouth, NH 03801

Bruno, Samuel
Vocational Director
Somersworth HS Vocational Center
12 Memorial Drive
Somersworth, NH 03878

Cummings, Carole
U.S. Embassy, Santiago, Chili
334 Washington Ave.
Avon, NJ 07717

Dabney, Bruce
Instructor
Snyder High School
239 Bergen Avenue
Jersey City, NJ 07305

Sheerin, Ned
President
Resource Ed. Products
10 Westbrooke Ct.
Voorhees, NJ 08043

Ollila, William, Supervisor
Technical Vocational Education
Passaic Cty. Tech-Voc HS
45 Reinhardt Road
Wayne, NJ 07470

Bassett, Spankie
1907 W. Sears
Artesia, NM 88210

Dorak, Robert
Vice President
Crownpoint Inst. of Tech.
P.O. Box 849
Crownpoint, NM 87313

Jeans, John L. (II)
Agriculture Consultant
Nevada Dept. of Education
400 W. King Street
Carson City, NV 89710

Franks, Patricia
President
NY State Occupational Ed. Assn.
Broome Community College
Binghamton, NY 13902

Hughes, Terry
Agricultural Engineering Technology
State University of New York
College of Agriculture & Technology
Cobleskill, NY 12043

Tarpinian, Rich
Instructor
R.J.T. Educational
78 New Hyde Park Road
Franklin Square, NY 11010

Tarpinian, Richard
Instructor
RJT Educational Training Systems
78 New Hyde Park Road
Franklin Square, NY 11010

Youngfert, William
President
Herricks Middle School
258 Roosevelt Avenue
Franklin Square, NY 11010

Hill, Gerald
Instructor
B-2-7 Slocum Heights
Syracuse, NY 13210

Olivo, Thomas
Executive Director
Industrial/Voc Training Consultants
P.O. Box 532
West Sand Lake, NY 12196

Briggs, Brad
Technology Coordinator
Eastland Vocational School District
4000 Columbus-Lancaster Rd.
Carroll, OH 43112

Yoder, Dale
Trade/Industrial Supervisor
Northwest Local School District
8801 Cheviot Road
Cincinnati, OH 45251

Hale, Karen (Dr.)
Industrial Training Coordinator
Mayfield High School
6116 Wilson Mills Road
Cleveland, OH 44143

Lewis, Morgan
Research Scientist, College of Ed.
Ohio State University
1900 Kenny Road
Columbus, OH 43210

Watkins, Larse
5390 Tartan Lane
Columbus, OH 43235

Short, Bonnie
Instructor
Rutherford B. Hayes H.S.
289 Euclid Avenue
Delaware, OH 43015

Barrett, Timothy
National Sales Manager
Frey Scientific
223 South Illinois Ave., Dept. AA
Mansfield, OH 44905

Harkness, John
Vice President, Marketing
FSC Educational, Inc.
905 Hickory Lane
Mansfield, OH 44905

Skulski, John E.
Applied Academics Specialist
Frey Scientific
223 South Illinois Ave., Dept. AA
Mansfield, OH 44905

Freeze, Robert
Springfield Clark JVS
1901 Selma Rd.
Springfield, OH 45504

Obreiter, Merritt
Instructor
University of Toledo
Toledo, OH 43606

Davies, Kenneth
Instructor
1201 W. Willow
Enid, OK 73701

Faires, Dunn (Dr.)
Professor
Technology Division
Northeastern State University
Tahlequah, OK 74464-2399

Clemons, Marvin
Regional Coordinator
Lane ESD
P.O. Box 2680
Eugene, OR 97402

Crimaldi, Anthony
Director
Erie County Technical School
8500 Oliver Road
Erie, PA 16509-4699

Siipple, James E. (Dr.)
Assistant Director
Harrisburg Steelton-Highspire AVTS
2915 N. Third Street, PO Box 5100
Harrisburg, PA 17110-0999

Vicic, Anthony
Administrative Director
Cumberland Perry Voc-Tech School
110 Old Willow Mill Road
Mechanicsburg, PA 17055

Lantz, Vicki
45 Mount Rock Rd.
Newville, PA 17241]

Rengulbai, Teruo
Ministry of Education
P.O. Box 189
Koror, Palau 96940

Rapasa, Coleen
Med. Tech Health, Math Cluster
Newport Area Vocational Tech.
Wickham Road
Newport, RI 02840

Ward, Gayle
Instructor
Oak Ridge Schools
127 Provider
Oak Ridge, TN 37830

Anderson, Joan, Coordinator
Applied Tech & Career Development
Charleston County School District
3 Chisolm Street
Charleston, SC 29401

Powell, Allen
Executive Director/Co-Founder
National Voc-Tech Honor Society
P.O. Box 200
Gramling, SC 29348

Small, Doris Kenny
Health Occupations Instructor
Beaufort-Jasper Career Ed. Ctr.
Rt. 1, Box 127
Ridgeland, SC 29936

Kay, Kathy
Instructor
Gregory High School
Box 438
Gregory, SD 57533

Rieck, Beverly
Instructor
Kimball High School
Box 479
Kimball, SD 57355

Seguin, Armand (Dr.)
Director, Voc-Tech Teacher Ed.
Dakota State University
210 East Hall
Madison, SD 57042-1799

Nelson, Larry
Assistant State Director
Voc-Tech Education
700 Governors Drive
Pierre, SD 57501-2293

Ragan, Rosemary
Home Economist
School
225 Cedarview Drive
Antioch, TN 37013

Higdon, J.
Instructor
Bolton High School
7323 Brunswick Road
Arlington, TN 38002

Smith, Carol
Huntsville ISD
441 Fm. 2821
Huntsville, TN 77340

Freeman, Marie
Vocational Supervisor
Knox Cty. Dept. of Public Instruction
P.O. Box 2188
Knoxville, TN 37901

King, Camille
Instructor
Kirby High School
4080 Kirby Parkway
Memphis, TN 38115-6535

Burton, Martha
Instructor
Pearl Cohn High School
904 26th Avenue North
Nashville, TN 37208

Davis, Charles
Instructor
Motlow State Community College
P.O. Box 88100
Tullahoma, TN 37388

Strand, Martin (Dr.)
Director of Vocational Ed.
Alvin Independent School District
1010 South Johnson
Alvin, TX 77511-3568

Boggan, E.A. (RN)
Teacher-Educator
ETSU - Commerce
3404 Ambassador Row
Arlington, TX 76013

Gourley, Kelly
Marketing Ed. Coordinator
Conroe Independent School District
1717 Wilson Road
Conroe, TX 77304

Sloan, Lee (Dr.), Director
Coastal Bend Tech-Prep Consortium
Del Mar College
101 Baldwin
Corpus Christi, TX 78404

Wright-Davis, Glynda
Instructor
1901 Libby Lane
Grand Prairie, TX 75050

Brown, John
Assoc. V. Chancellor Tech Ed.
Houston Community College System
2720 Leeland
Houston, TX 77003-5394

Cravin, Rosalynd
One Raider Circle
Houston, TX 77080

Christopher, Judy
901 O'Connor
Irving, TX 75061

Knight, Jerry, Director
Career & Technical Education
Mansfield ISD
605 E. Broad Street
Mansfield, TX 76063

Madewell, Carolyn
Instructor
Mansfield High School
1520 Walnut Creek Drive
Mansfield, TX 76063

Vanderpool, Wayne
Assistant Principal
South Texas School Dis.
700 Med High Drive
Mercedes, TX 78570

Veach, Jackie
Marketing Teacher-Coordinator
Montgomery High School
P.O. Box 1475
Montgomery, TX 77356

Kelly, Linda
Vocational Supervisor
Round Rock School District
1311 Round Rock Avenue
Round Rock, TX 78681

Tello, Hector
Suite 400
San Antonio, TX 78215

Malek, Diane
Instructor
San Marcos High School
1301 State Hwy 123
San Marcos, TX 78666

McCain, Ward
Director
Seguin Independent School District
815 Lamar Street
Seguin, TX 78155

Sharp, Doris W.
Director
Texas University at Tyler
3900 University Blvd.
Tyler, TX 75799

Habteyes, Yegin
Box 5221
St. Thomas, USVI 00803

Gerber, DeVern
Cache County School District
Cedar Ridge Middle School
65 North 200 West
Hyde Park, UT 84318

Wixom, Gary (Dr.)
Vocational Director
Utah Valley State College
800 West 1200 South
Orem, UT 84058-5999

Smith, Paul (Dr.)
Applied Technology Coordinator
Salt Lake City School District
840 S. 1300 East
Salt Lake City, UT 84102

Miller, George (Jr.)
Tech Prep Coordinator
Uintah Basin Applied Tech Education
1680 W. Highway 40, Suite 115B
Vernal, UT 84078

Frantz, Nevin (Jr.), Professor
Division of Voc-Tech Education
Virginia Tech Institute/University
315 Lane Hall
Blacksburg, VA 24061-0254

Thabede, Jacobeth
Instructor
750 Tall Oaks Drive, 3200-F
Blacksburg, VA 24060

Lee, Jillayne
2301 Dunbarton Road
Chesapeake, VA 23325

Blackwell, Barbara
Instructor
Hampton High School
1491 W. Queen Street
Hampton, VA 23669

Hughes, Tom
ITEA - FTE
608 Thrasher Way
Mechanicsville, VA 23111-4455

Moody, Clarice
Instructor
Menchville High School
275 Menchville H.S.
Newport News, VA 23607

White, Rosanne
Executive Director
Technology Student Association
1914 Association Drive
Reston, VA 22091

Powell, Alaine
7594 Lower Hall
St. Thomas, VI 00801

Christie, Kevin
Tech Prep Coordinator
Auto Technology
Hartford Voc. Center
WRJ, VT 05001

Brown, Bob
WVATA
Eastmont High School
955 NE 3rd St.
East Wenatchee, WA 98802

Starr, Jack
Consultant
Jack Starr & Associates
4106 N. 35th Street
Tacoma, WA 98407-5521

Baus, Phil
Instructor
Clark County Skills Center
12200 NE 28th Street
Vancouver, WA 98682

Parkis, Nick
Representative
City & Guilds of London Institute
46 Britannia Street
London, WC1X 9RG, United Kingdom

Barribeau, William, Instructor
Fox Valley Technical College
1825 N. Bluemound Dr.
PO Box 2277
Appleton, WI 54913-2277

Ratzburg, Bill
Instructor
Kenosha Unified School District
3600 52nd Street
Kenosha, WI 53144

Tokheim, Michael
Ed. Consultant, Bus/Tech Prep
310 Price Place
P.O. Box 7874
Madison, WI 53707-7874

Galloy, Michael (Dr.)
Assoc. Professor/Director
University of Wisconsin
224D Communication
Menomonie, WI 54751-0790

Rosburg, Kandee
2600 Catlin
Superior, WI 54880

Hunsmann, Karl
Summers & Virginia Streets
Charleston, WV 25301

Cole, John
United Technical Center
Clarksburg, WV 26301

Stewart, Pam
Instructor
John Marshall High School
1300 Wheeling Ave.
Glendale, WV 26038

McDowell, Gary
Instructor
Central High School
5500 Education Drive
Cheyenne, WY 82001

Schiemek, Roberta
Instructor
Rock River School
PO Box 128
Rock River, WY 82083

Hunsmann, Karl
Summers & Virginia Streets
Charleston, WV 25301

Cole, John
United Technical Center
Clarksburg, WV 26301

Stewart, Pam
Instructor
John Marshall High School
1300 Wheeling Ave.
Glendale, WV 26038

McDowell, Gary
Instructor
Central High School
5500 Education Drive
Cheyenne, WY 82001

Schiemek, Roberta
Instructor
Rock River School
PO Box 128
Rock River, WY 82083

Hunsmann, Karl
Summers & Virginia Streets
Charleston, WV 25301

Cole, John
United Technical Center
Clarksburg, WV 26301

Stewart, Pam
Instructor
John Marshall High School
1300 Wheeling Ave.
Glendale, WV 26038

McDowell, Gary
Instructor
Central High School
5500 Education Drive
Cheyenne, WY 82001

Schiemek, Roberta
Instructor
Rock River School
PO Box 128
Rock River, WY 82083

VISITATIONS

Dolores Booker, Hd. Counselor
Seattle Public Schools
3013 S. Mt. Baker Blvd.
Seattle, WA 98144

Dr. Steve Cragg, VP Inst. Serv.
Shasta College
P.O. Box 496006
Redding, CA 96049-6006

Dan Bridges
Paradise School District
3950 E. Bell Road
Phoenix, AZ 85032

Marlene Nicholas, Ed. Manager
Dept. of Office Studies
Adelaid's Institute
20 Light Square, P.O. Box 1872
Adelaide 5001, South Australia

Dorothy Schrag
Capital Area Partners for Ed. Reform
P.O. Box 85622
Richmond, VA 23285-5622

Molly Sullivan
Columbia Basin Community College
2600 N. 20th Avenue
Pasco, WA 99301

Don Gilmore
East County Tech Prep Coord.
181 Fletcher Parkway
El Cajon, CA 92020

VISITATIONS AS OF 6-1-93

Naila Erwin
3000 North Duisart
Estrella Mountain Community College
Litchfield Park, AZ 85340

Dr. Henry Padden
State Center Community College
Fresno, CA

Carl Petersen
Kelseyville High School
P.O. Box 308
Kelseyville, CA 95451

East San Gabriel Regional Occu. Program
1024 West Workman Avenue
West Covina, CA 91790

Ray Greb
Mesa State College/UTEC
2508 Blichmann
Grand Junction, 81505 (303)248-1755

Barbara Kryzier/Joyce Clark
Valencia Community College
Orlando, FL

Joan Matsukawa
Kapiolani Community College
4303 Diamond Head Rd.
Honolulu, HI 96816 (808)734-9272

Vickie Petsche
2700 College Rd.
Iowa Western Community College
Box 4-C
Council Bluff, IA 51502

Carol Borskey
Louisiana State DOE
P.O. Box 94064
Baton Rouge, LA 70804-9064

Gayle Flowers
NW Louisiana Tech Prep Consortium
7340 Wyngate Blvd.
Shreveport, LA 71106

Elaine White
NW Louisiana TP Consortium
7340 Wyngate Blvd.
Shreveport, LA

Ed Urbanowski
Assabet Valley Voc. HS
215 Fitchburg St.
Marlborough, MA 01752

Dr. Mary Byrski
Charles County Community College
P.O. Box 910, Mitchell Road
LaPlata, MD 20646

James Arndt
Duluth Technical College
215 N. First Avenue East
Duluth, MN 55802

Donna Berkhof
Great Falls Voc-Tec Center
Great Falls, MT

Perc Craddock
Butte Public High School
Butte, MT

Cheri Jimeno
Western Montana College
Butte, MT

Lloyd Isola, Counselor
Butte Voc. Tech Center
25 Basin Creek Rd.
Butte, MT 59701

Anne Keast (702) 887-3152
Western Nevada Community College
Carson City, NV

Myrtle Stogner
Richmond County Schools
P.O. Box 1189
Hamlet, NC 28345

Carla High
Francis Tuttle Voc Tech Center
12777 North Rockwell
Oklahoma City, OK 73142

Judy Marmaras
Community College of Rhode Island
400 East Avenue
Warwick, RI 02886

Diana Walter
Tri-County Technical College
P.O. Box 587
Pendleton, SC 29670

Dr. Maurice Dutton, Project Director
CORD
P.O. Box 21689
Waco, TX 76702-1689

Barbara Huffman/Margaret Lindsey
Austin Independent School District
5701 Springdale Rd.
Austin, TX 78723

Gerald Butts (206) 281-6282
Seattle Public Schools
315 22nd Avenue South
Seattle, WA

Judy Fortune
Walla Walla Community College
500 Tausik Way
Walla Walla, WA 99362

Susan Tinker
Skagit Valley College
Mount Vernon, WA

Mary Skalecki
East High School
Delegation of Yugoslavian Business People

Dorothy Bennett, Coordinator
Hawthorn Campus, U of Technology
P.O. Box 218 FAX 613 8183649
Victoria 3122, Australia +613 8198149

PACKETS SENT AS OF 6-1-93

Dan Bialobzski
Ministry of Advanced Education
Victoria, BC

Pat Edwards, Ed.D.
Tuscaloosa City Schools
Tuscaloosa, AL

Carmine Ruocco
Jefferson State
Birmingham, AL

Tommye Lou Jones
Phillips County Community College
Helena, AR

Dr. Zoe Morgan
Westark Community College
Fort Smith, AR

Mary Ann Wing
Westark Community College
Fort Smith, AR

Dr. John P. Durbin
Agua Fria Union High School
Avondale, AZ

Nancy Kitchell
Santa Fe Community College
Santa Fe, AZ

Jackie Parrish
Mohave Community College
1971 Jagerson Ave.
Kingman, AZ 86401

Robert Castano
Golden West College
Huntington Beach, CA

David McGreavy
San Diego Community College Dist.
San Diego, CA

Jim Newman
Baldy View Regional Occup. Program
135 S. Spring St.
Claremont, CA 91711

Michael O'Leary
Shasta Union High School
Redding, CA

Phil Osborne
Los Angeles Pierce College
Woodland Hills, CA

Dr. Victoria Patterson
Mendocino College
P.O. Box 3000
Ukiah, CA 95482

Darlene Perez
Fairfield High School
Fairfield, CA

Carl Peterson
Kelseyville Unified Schools
Fairfield, CA

Blaine Russell
Yuba College
Marysville, CA

Dr. Cecilia Skinner
Mill Valley, CA

Anne Stewart
Santa Barbara City College
Santa Barbara, CA

Catherine Clarke Stoll
San Diego Community College
San Diego, CA

Esther Thomas
Yolo County Supt. of Schools
Woodland, CA

Sally Tollison
Glenn County Office of Education
Willows, CA

Rich Montori
Monterey Peninsula College
980 Fremont Street
Monterey, CA 93940

Judy Collet, Tech Prep Coord.
13947 Birch Rd.
Grass Valley, CA 95945

Judy Collet, Tech Prep Coord.
13947 Birch Rd.
Grass Valley, CA 95945

Don English
Colorado Comm. Colleges & Occup. Ed.
System Office
Denver, CO

Captain Wendell Corey
The Aquaculture Foundation
1 Bostwick Ave.
Bridgeport, CT 06605

Rebecca Augustyniak
Florida State University
Tallahassee, FL

Pamela Trelaez
Seminole Community College
100 Weldon Blvd.
Sanford, FL 32773-6199

Tommy Taylor
School Dist. of Escambia County
30 E. Texar Drive
Pensacola, FL 32503

Stephanie Sims
Department of Education
2530 10th Ave. Rm. A-24
Honolulu, HI 96816

Dolores Donovan, Language Arts
Honolulu Community College
874 Dillingham Blvd.
Honolulu, Hawaii 96817

Barbara Roeder
Hawkeye Inst. of Technology
P.O. Box 8015
Waterloo, IA 50704

Mary Malay, Transformation Consultant
Lakeland Area Ed. Agency
Hwy. 18 & 2nd, P.O. Box 38
Cylinder, IA 50528-0038

Eric Cress
Chicago, IL

Nancy Davis
Midstate College
244 SW Jefferson
Peoria, IL 61602

Rebecca Douglass
Sangamon State University
Springfield, IL 62794-9243

Debra Hunter
Illinois Eastern Community College
2590 Route 34
Olney, IL 60504

Sandi McBride
Waubonsie Valley High School
Aurora, IL

Ruth Volz Patton
Sangamon State University
Springfield, IL

Cathy Roberts
McLean-DeWitt Reg. Voc. System
1202 East Locust
Bloomington, IL 61701

Pam Bramlet
Harrisburg High School
333 W. College
Harrisburg, IL 62946

Marylyn Rolle
Vigo County School Corp.
Terre Haute, IN

Laura Dodson
S. Central Kansas TPAD Consortium
Arkansas City, KS 67005

Peggy Arnold
Boone County Board of Education
8330 U.S. 42
Florence, KY 40142

Anthony Molina
Delgado Community College
New Orleans, LA

Malinda Bush
47643 Greenwich
Novi, MI 48374

Joanne Collins
Capitol View Center
Little Canada, MN

Sue Donar
KVTC
Fairfield, MN

William C. Knaak, Coord. Consultant
Northeast Metro Tech Prep Consortium
70 W. Co. Road B2
Little Canada, MN 55117-1402

Clark Ferris
3201 West 16th St.
Sedila, MO 65301-2199

Ray Waish, Director
Mineral Area College
Flat River, MO

Pat Kersher
Great Falls Voc-Tech Center
Great Falls, MT

Janice C. Hess
William J. Bryan Senior High
Omaha, NE

Harry Steiner
Western Nevada Community College
(702) 887-3152

Diane Garcia
Santa Fe Community College
Sante Fe, NM

Michael Broudo
Manpower Demonstration Research Corp.
New York, NY

John Rivera
Board of Cooperative Education Services
61 Parrott Rd.
West Nyack, NY 10994

Constance Spohn
University at Albany
Albany, NY

Cynthia Wellins
Fashion Institute of Technology
7th Avenue at 27th Street
New York, NY 10001

Anne White
Perquimans County Schools
Hertford, NC

Steve Chambers
ERIC/ACVE
1900 Kenny Rd.
Columbus, OH 43210-1090

Bob Norton
Ohio State University
1900 Tenny Rd.
Columbus, OH 43210

Judie Taylor
Washington State Community College
Marietta, OH

Judith Gabriel
Lane Community College
4000 E. 30th Avenue
Eugene, OR 97405

Cam Preus-Braly
Workforce Quality Council
225 Winter St. N.E.
Salem, OR 97310

Linda Ouackenbush
Columbia Gorge Community College
The Dalles, OR

Rod Tolley
Lancaster, PA

Ted McClure
State Board for Tech. & Comp. Ed.
Columbia, SC

Sandy Sarvis
Lexington School District
P.O. Box 569
Swansea, SC 29160

Emily Richardson
State Department of Education
Columbia, SC

Judith Zikmund
South Dakota Curriculum Center
Pierre, SD

Kathy Zubke
NE South Dakota Consortium
200 9th St. NE
Watertown, SD 57201

Jill T. Greene
Doctoral Candidate
University of Tennessee
Knoxville, TN

Dr. Bill Halbert
The Halbert Company
240 Wilson Pike Circle, Suite 200
Brentwood, TN 37027

Susan Tinnon
NE State Tech Community College
Blountville, TN

Lynn Carter
Wichita Falls Public Schools
1609 Blonde
Wichita Falls, TX 76301

Anne Farrell
CORD
P.O. Box 21689
Waco, TX 76702-1689

Dr. Joan Jernigan
Education Service Center
5701 Springdale Road
Austin, TX 78723

R. Brent Kesterson
Richland College
12800 Abrams Rd.
Dallas, TX 75243-2199

Laura Lesperance
CORD
Waco, TX

Omar Rivera
Graduate Student
Mission, TX

Steve Sadler
CORD
P.O. Box 21689
Waco, TX 76702-1689

Marvin Wittrock
San Jacinto College South
13735 Beamer Rd.
Houston, TX 77089

Julia Vitale
P.O. Box 684055
Austin, TX 78768
(512)499-1701 x3703

Clayne Poulsen
Murray City Schools
147 E. 5065 St.
Murray, UT 84107

James Hoerner
Virginia Polytechnic Institute/State U.
Blacksburg, VA

Charles Sieracki
Germanna Community College
Locust Grove, VA

Dr. Colin DuColon
Champlain College
Burlington, VT

Phil Rogers
Lamoille Area Vocational School
Cambridge, VT

Ellen Diagrascourt
University of Washington
N.W. Policy Center
Mail Stop D.G. 14
Seattle, WA 98195

Larry Galli
Everett High School
Everett, WA

Emil Rosenberg
Institute for Extended Learning
Colville, WA

Bob Wolfe
Yakima Valley College
Yakima, WA

Mrs. Malver Haynes, Program Mgr.
Voc-Tech Education/Tech Prep Coord.
Seattle Public Schools
22nd Ave. South, Seattle, WA 98144

Joel E. Miles
College of Micronesia
Koror, Republic of Palau

Emma Reid, Policy Analyst
U-Bix Centre PH:(04)385-0459
79 Taranaki Street, P.O. Box 160
Wellington, New Zealand

Appendix D

TECH PREP/APPLIED LEARNING WORKSHOP BROCHURE

sponsored and presented by

The Mt. Hood National Tech Prep Demonstration Center

ANNOUNCING . . .

**A
TECH PREP/
APPLIED LEARNING
WORKSHOP**

sponsored by

**The Mt. Hood
Regional Cooperative Consortium**

and

The National Tech Prep Demonstration Center

for Regional

*** * * INSTRUCTORS * * ***

*** * * ADMINISTRATORS * * ***

*** * * COUNSELORS * * ***

The Mt. Hood Regional Cooperative Consortium . . .

in cooperation with . . .

The Mt. MHCC National Tech Prep Demonstration Center

proudly presents

A Tech Prep/Applied Learning Workshop

WHEN?

Monday, April 18 8:30 a.m. to 3:30 p.m.

WHERE?

Mt. Hood Community College Town and Gown Room

ABOUT THE PRESENTERS

and their

PRESENTATIONS

Administrators' Workshop

Dr. James Marlett is the principal of Calvert County High School in Prince Frederick, Maryland. Dr. Marlett's topic will be "The High School Principal's Role in Implementing Tech Prep." This two-hour session will present a high school principal's perspective on successfully developing and implementing a comprehensive tech prep curriculum. A question and answer session will follow.

Instructors' Workshop

Ms. Suzanne Kistler, Chemistry Teacher at Calvert County High School, LaPlata Maryland, and **Ms. Marion Steinbach**, Mathematics Teacher at St. Mary's County Public Schools, will present the topic, "Integrated Learning - A Teacher's Perspective." In this workshop, these two excellent instructors will discuss how they made the transition from teaching theory to teaching hands-on, applied science and mathematics courses. A question and answer session will follow.

Counselors' Workshop

Mr. Pete Cevenini, Vocational Evaluator for Charles County Public Schools, LaPlata, Maryland, will present the topic, "Developing Comprehensive Support Services for All Tech Prep Students." This timely topic will discuss how a vocational evaluator can assist all students, including special needs students, in successfully completing a tech prep program. A question and answer session will follow.

Please see appropriate Registration Form with this pamphlet.

WORKSHOP AGENDA

MORNING SESSION 8:30 a.m. to 11:30 a.m. TOWN AND GOWN

- RECEPTION (with coffee and tea) 8:30 to 9:00 a.m.
- WELCOME 9:00 to 9:15 a.m.
Dr. Gretchen Schuette, MHCC Executive Vice President
- OVERVIEW of Mt. Hood National Tech Prep Demonstration Center 9:15 to 9:30 a.m.
Dr. Jack Miller, Mt. Hood Community College
- APPLIED COMMUNICATIONS 9:30 to 10:00 a.m.
Dr. Elaine Johnson, Mt. Hood Community College
- BREAK 10:00 to 10:15 a.m.
- SINGLE-TRACK MATHEMATICS 10:15 to 10:45 a.m.
Ms. Pamela Matthews, Mt. Hood Community College
- OVERVIEW of Southern Maryland Consortium 10:45 to 11:30 a.m.
Dr. James Marlette, Principal, Calvert County High School
Ms. Suzanne Kistler, Science Teacher, Calvert County High School
Ms. Marion Steinbach, Mathematics Teacher, Calvert County High School
Mr. Pete Cevenini, Vocational Evaluator, Charles County Public Schools

* * *

- BREAK (and lunch setup) 11:30 to 11:45 a.m.
- LUNCH 11:45 to 1:15 p.m.
Served in Town and Gown Room

* * *

AFTERNOON SESSIONS 1:30 to 3:30 p.m. (In Areas Designated)

- ADMINISTRATORS' WORKSHOP Room: TBA
Dr. James Marlett, Principal
Calvert County High School, Prince Frederick, Maryland
SUBJECT: "The High School Principal's Role in Implementing Tech Prep"
- INSTRUCTORS' WORKSHOP Town and Gown Room
Suzanne Kistler, Science Teacher, and Marion Steinbach, Mathematics Teacher
Calvert County High School, Prince Frederick, Maryland
SUBJECT: "Integrated Learning - A Teacher's Perspective"
- COUNSELORS' WORKSHOP Room: TBA
Pete Cevenini, Vocational Evaluator,
Charles County Career & Technology Center
Charles County Public Schools, LaPlata, Maryland
SUBJECT: "Developing Comprehensive Support Services for All Tech Prep Students"

REGISTRATION FORM

for
Mt. Hood Community College

PLEASE USE ONE FORM ONLY FOR ALL ATTENDEES FROM YOUR DIVISION.

Please make check payable to Mt. Hood Community College and send check and this completed form by MARCH 31, 1994 to:

Marcia Dier, Coordinator
National Tech Prep Demonstration Center
c/o Instructional Services

All expenses (including workshop fees and lunch costs) will be paid for the first three instructors/counselors and first administrator from each division.

A \$25 payment for workshop fees and lunch for individuals exceeding the designated FREE maximums in EACH category will be the responsibility of the participating division.

Please note: SUBSTITUTIONS between categories are not allowed. (For example, if you have no administrators attending, you will still be allowed only THREE FREE INSTRUCTORS or COUNSELORS.)

DIVISION:	Contact Person:	Ext:
ADMINISTRATORS		
Name:	Title:	Cost: FREE
Name:	Title:	Cost: \$25.00
INSTRUCTORS or COUNSELORS		
Name:	Subject:	Cost: FREE
Name:	Subject:	Cost: FREE
Name:	Subject:	Cost: FREE
Name:	Subject:	Cost: \$25.00
Name:	Subject:	Cost: \$25.00
Name:	Subject:	Cost: \$25.00
Name:	Subject:	Cost: \$25.00
Name:	Subject:	Cost: \$25.00
TOTAL NUMBER OF EXTRA, DIVISION-PAID ATTENDEES _____ times \$25 =		TOTAL COST: \$ _____

Enclosed is my check for \$ _____ to cover Workshop Costs for the designated extra, Division-paid attendees from our Division.

Questions? Call Marcia (667-7394) or Becky (667-7312).

Mt. Hood Consortium High School Districts REGISTRATION FORM

Please make check payable to Mt. Hood Community College and send check and this completed form by **MARCH 31, 1994** to:

Marcia Dier, Coordinator
National Tech Prep Demonstration Center
Mt. Hood Community College
26000 SE Stark Street
Gresham, OR. 97023

PLEASE USE ONE FORM ONLY FOR ALL ATTENDEES FROM YOUR SCHOOL.

All expenses (including workshop fees, lunch, and substitute costs) will be paid for the first three instructors, first two administrators, and first two counselors from each high school. A \$25 payment for workshop fees and substitute costs for individuals exceeding the designated FREE maximums in EACH category will be the responsibility of the participating schools. This fee includes workshop fees and lunch.

Please note: SUBSTITUTIONS between categories are not allowed. (For example, if you have only one administrator attending, you will still be allowed only THREE FREE INSTRUCTORS and TWO FREE COUNSELORS.)

SCHOOL:	Contact Person:	Phone No:
ADMINISTRATORS		
Name:	Title:	Cost: FREE
Name:	Title:	Cost: FREE
Name:	Title:	Cost: \$25.00
Name:	Title:	Cost: \$25.00
INSTRUCTORS		
Name:	Subject:	Cost: FREE
Name:	Subject:	Cost: FREE
Name:	Subject:	Cost: FREE
Name:	Subject:	Cost: \$25.00
Name:	Subject:	Cost: \$25.00
Name:	Subject:	Cost: \$25.00
Name:	Subject:	Cost: \$25.00
COUNSELORS		
Name:	Subject:	Cost: FREE
Name:	Subject:	Cost: FREE
Name:	Subject:	Cost: \$25.00
Name:	Subject:	Cost: \$25.00
TOTAL NUMBER OF EXTRA, SCHOOL-PAID ATTENDEES _____ times \$25 =		TOTAL COST: \$ _____

Enclosed is my check for \$ _____ to cover Workshop Costs for the designated extra, school-paid attendees from our school.

Appendix E

BENCHMARKS & MILESTONES

**1993 Annual Report of the
Mt. Hood Regional Cooperative Consortium**

Mt. Hood Regional Cooperative Consortium

BENCHMARKS & MILESTONES

A Statistical Summary of Regional

Tech Prep Activities

1993 Annual Report

BENCHMARKS AND MILESTONES

TABLE OF CONTENTS

	<u>PAGE</u>
INTRODUCTION	1
PARTICIPATING SCHOOL DISTRICTS and MEMBERS	2
CAREER PATHWAYS FOR CAM PROGRAMS	3
TECH PREP ARTICULATION AGREEMENTS	4
NUMBER OF STUDENTS TRANSCRIPTING CREDIT BY 2+2 TECH PREP PROGRAM	6
NUMBER OF STUDENTS TRANSCRIPTION 2+2 CREDIT BY HIGH SCHOOL	7
NUMBER OF V.I.P. CHOICE STUDENT APPLICATIONS BY COURSE	8
2+2 TECH PREP STUDENT TRANSCRIPTING BY PROGRAM	9
PROFESSIONAL-TECHNICAL INTER-DISTRICT PROGRAM APPLICATIONS	10
MARKET SHARE PERCENT OF MATRICULATING FALL HIGH SCHOOL GRADUATES	11
STUDENT PARTICIPATION CREDIT TRANSCRIPTION	12
VISIONS OF THE FUTURE	14
PROGRAM OF WORK	15

BENCHMARKS AND MILESTONES

INTRODUCTION

Now in its ninth year of operation, the Mt. Hood Regional Cooperative Consortium continues to maintain and further expand its strong, effective cooperative relationship involving faculty members, administrators, board members, and support staff in its District high schools, the Multnomah Education Service District, and Mt. Hood Community College (MHCC). To date, 78 written articulation agreements have been established between MHCC and the eight high schools: Centennial, Corbett, David Douglas, Gresham, Parkrose, Reynolds, Sam Barlow, and Sandy. These agreements cover 17 different professional-technical areas of the college and all six of the high school Certificate of Advanced Mastery (CAM) areas.

Except during the summer, the Consortium meets monthly to plan, coordinate, and implement professional-technical education opportunities for students in the District. So successful have these efforts been, that a VIP program has been established that enables students at one high school to take a course or courses at another District high school when such a course is offered only at the other high school. To date, a total of 955 students have participated in this program at no additional cost either to the student, the parent, or the schools involved. This represents an estimated savings of \$72,840 to students, parents, and taxpayers.

In their efforts to meet the requirements of Oregon House Bill 3565 by the year 2000, Consortium member schools have been deeply involved in education reform. The "SCANS Report" and the curriculum revisions prescribed for meeting National Council of Teachers of Mathematics (NCTM) standards in mathematics have provided further momentum for implementing change. To supplement curriculum materials and course content, local businesses and industries, such as Boeing of Portland, Fujitsu, and Fred Meyer Corporation, frequently send representatives to Consortium meetings to provide "real world" input to education reform activities. In addition, two strong leaders in mathematics and English curriculum reform—Pamela Matthews and Elaine Johnson, respectively—continue to provide hands-on workshops and training as well as assistance in writing curriculum and developing materials. A result of these efforts is an integrated, single-track, problem-solving mathematics program at MHCC and participating District high schools, as well as a new ninth grade applied communications course that was pilot-tested at three District high schools this past year.

As a capstone to the efforts of the Consortium, Mt. Hood Community College is now embarking on its second year of operation as a National Tech Prep Demonstration Center, one of only nine in the nation. Operating with a \$307,920 grant over a two-year period, MHCC works with the Consortium members to provide materials and visitations to out-of-area teachers and administrators. To date, the Center has hosted over 40 groups and disseminated materials to over 200 individuals and/or groups from 42 different states as well as seven foreign countries. Members of the Consortium have also presented at many different national, regional, state, and local conferences.

In response to the Mt. Hood Tech Prep National Review Panel, our Consortium has broken out the Tech Prep areas into six career pathways for the Certificate of Advanced Mastery (CAM), as recommended by the Oregon Department of Education and described on page 3. According to these recommendations, all students in the state of Oregon must have access to at least one or more programs in each CAM. To earn a Certificate of Advanced Mastery, students must meet high performance outcome standards that emphasize the application of knowledge and skills in varied, realistic environments.

BENCHMARKS AND MILESTONES

PARTICIPATING SCHOOL DISTRICTS and MEMBERS

The following school districts and other organizations are responsible for the continuing success of the Mt. Hood Regional Cooperative Consortium.

Chief Executive Officers	School Districts	Consortium Members
Mark Sherman, Principal Dr. Zeno Katterle, Superintendent	Alpha School Barlow/Gresham	Wally Cole, Employer Liaison Rich Dills, Instructor Keith Eisele, Business Sherrie Scheinman, Counselor Bobbi Thomas, Coodinator, School/Business Partnership Kay Weaver, Director, Grade Schools
Dr. George Benson, Superintendent	Centennial	Joanne Bishop, Associate Principal Dr. Marvin Hempel, Director of Instruction Deanna Sawtelle, Pro-Tech Chair
Larry McClellan, Superintendent Dr. Anthony Palemini, Superintendent	Corbett David Douglas	Roger Swenson, Instructor Dr. Jim Dixon, Assocociate Principal Kathy Lillis, Vocational Coordinator Jim Schoelkopf, Technology Director
Dr. Jim Jacobson, Superintendent	Multnomah ESD	Dr. Vernon Halcomb, Regional Coordinator Barbara Jorgensen, Director/Instruction Dr. Jerry Shiveley, Deputy Superintendent
Dr. Paul Kreider, President	Mt. Hood Community College	Dr. Gil Albello, Science Division Michael Dillon, The Center Michael Durrer, Engineering Division Dr. Elaine Johnson, Communications Division Karen Knight, Grants Development Pamela Matthews, Mathematics Division Dr. Jack Miller, Professional Technical Development Ted Scheinman, Economics Dr. Gretchen Schuette, Vice President Dave Shields, Career Placement Kathleen Waldron, Counseling
Dr. John Bierwirth, Superintendent	Portland	Roger Schoenborn, Occupational Specialist
Dr. Jacki Cottingim, Suprrintendent	Parkrose	Barbara Ritt, Assistant Principal
Dr. Hudson Lasher, Superintendent	Reynolds	Dave Barger, Career/Curriculum Specialist Jim Rogers, Assistant Principal
Dr. Dennis Crow, Superintendent	Sandy Union	Len Eaton, Business Tech Director Linda Grant-Barger, Career/Curriculum Specialist

Community Representatives

Janet Adrian, Oregon Apprenticeship/Training
Glenna Borg, Oregon Department of Human Resources
Nita Crimins, Oregon Department of Education

Philip Dean, Project YESS, JTPA
Maureen Dooney, Oregon Dept. of Human Resources

BENCHMARKS AND MILESTONES

CAREER PATHWAYS FOR CAM PROGRAMS

The Oregon Department of Education has prescribed the following career pathways for the Certificate of Advanced Mastery (CAM) programs*:

Arts and Communications

Programs related to the humanities and to the performing, visual, literary, and media arts. These may include, but need not be limited to, architecture, creative writing, film and cinema studies, fine arts, graphic design and production, journalism, foreign languages, radio and television broadcasting, advertising, and public relations.

Business and Management

Programs related to the business environment. These may include, but need not be limited to, entrepreneurship, sales, marketing, hospitality and tourism, computer/information systems, finance, accounting, personnel, economics, and management.

Health Services

Programs related to the promotion of health as well as the treatment of injuries, conditions, and disease. These may include, but need not be limited to, medicine, dentistry, nursing, therapy and rehabilitation, nutrition, fitness, and hygiene.

Human Resources

Programs related to economic, political, and social systems. These may include, but need not be limited to, education, law and legal studies, law enforcement, public administration, child and family services, religion, and social services.

Industrial and Engineering Systems

Programs related to the technologies necessary to design, develop, install, or maintain physical systems. These may include, but need not be limited to, engineering and related technologies, mechanics and repair, manufacturing technology, precision production, and construction.

Natural Resource Systems

Programs related to the environment and natural resources. These may include, but need not be limited to, agriculture, earth sciences, environmental sciences, fisheries management, forestry, horticulture, and wildlife management.

* Taken from the Oregon Department of Education *Oregon 21st Century Schools* brochures, Normal Paulus, State Superintendent of Public Instruction.

BENCHMARKS AND MILESTONES

TECH PREP ARTICULATION AGREEMENTS

(Total Agreements: 78)

CAM: ARTS and COMMUNICATIONS

PROGRAM	NUMBER OF AGREEMENTS	HIGH SCHOOLS
Cable and Community Television	4	David Douglas Reynolds Gresham Sam Barlow
Graphics Technology	1	Reynolds
Journalism	4	Corbett Gresham David Douglas Reynolds

CAM: BUSINESS and MANAGEMENT

PROGRAM	NUMBER OF AGREEMENTS	HIGH SCHOOLS
Accounting	7	Centennial Reynolds David Douglas Sam Barlow Gresham Sandy Parkrose
Computer Applications	1	Sandy
Entrepreneurship/Small Business Management	3	Centennial Sandy Sam Barlow
Hospitality/Tourism	8	Centennial Reynolds David Douglas Roosevelt Gresham Sam Barlow Parkrose Sandy
Marketing/DECA	5	Centennial Sam Barlow Corbett Sandy Gresham
Office Occupations	8	Centennial Parkrose Corbett Reynolds David Douglas Sam Barlow Gresham Sandy

BENCHMARKS AND MILESTONES

CAM: HUMAN RESOURCES

PROGRAM	NUMBER OF AGREEMENTS	HIGH SCHOOLS
Early Childhood Education	6	David Douglas Gresham Parkrose Reynolds Sam Barlow Sandy

CAM: INDUSTRIAL and ENGINEERING SYSTEMS

PROGRAM	NUMBER OF AGREEMENTS	HIGH SCHOOLS
Automotive	6	Centennial David Douglas Gresham Reynolds Sam Barlow Sandy
Electronics	4	Centennial David Douglas Gresham Sam Barlow
Engineering Technology (Drafting)	8	Centennial Corbett David Douglas Gresham Parkrose Reynolds Sam Barlow Sandy
Manufacturing Technology	6	Centennial Gresham Parkrose Reynolds Sam Barlow Sandy
Welding Technology	4	Centennial Gresham Parkrose Sam Barlow

CAM: NATURAL RESOURCES SYSTEMS

PROGRAM	NUMBER OF AGREEMENTS	HIGH SCHOOLS
Agriculture/Horticulture	3	David Douglas Sam Barlow Sandy

NOTE: For the **HEALTH SERVICES CAM**, currently all agreements are set up through the VIP program in cooperation with other Portland-area high schools that offer courses in the CAM.

BENCHMARKS AND MILESTONES

NUMBER OF STUDENTS TRANSCRIPTING CREDIT
by 2+2 Tech Prep Program
1987-1993

BENCHMARKS AND MILESTONES

NUMBER OF STUDENTS TRANSCRIPTING 2+2 CREDIT
by High School
1987-1993

BENCHMARKS AND MILESTONES

NUMBER OF V.I.P. CHOICE STUDENT APPLICATIONS
by Course
1989 to 1993

BENCHMARKS AND MILESTONES

2+2 TECH PREP STUDENT TRANSCRIPTING BY PROGRAM
1992 to 1993

Total: 329 students

* Other:
Marketing 1
Forestry 2
Horticulture 1

BENCHMARKS AND MILESTONES

**PROFESSIONAL-TECHNICAL
INTER-DISTRICT PROGRAM APPLICATIONS
1993 to 1994**

Total: 183 applications

- Other:
 - Early Childhood Ed. 1
 - Graphics 1
 - Horticulture 1
 - Manufacturing 1
 - Marketing 2

BENCHMARKS AND MILESTONES

**MARKET SHARE PERCENT
OF MATRICULATING FALL HIGH SCHOOL GRADUATES
1985 to 1993**

* 30% represents 589 of the 1,952 district high school graduates. Mt. Hood enjoyed a 36% market share of Reynolds High School graduates.

BENCHMARKS AND MILESTONES

STUDENT PARTICIPATION CREDIT TRANSCRIPTION
1987/88 to 1992/93

Six-year Increase:
 Student Participation 702%
 Transcribed Credits 567%

BENCHMARKS AND MILESTONES

VISIONS FOR THE FUTURE

BENCHMARKS AND MILESTONES

VISIONS FOR THE FUTURE

A dynamic local, state, and national movement to develop Tech Prep programs and to reform education is taking place. These changes in education, both in Oregon as well as in the nation, mandated by the legislature, have inspired a clear vision of the next two decades. This vision places an increasing emphasis, in all phases of learning, on real-world skills and on contextual learning.

Oregon's vision, as expressed in *Oregon Shines* and in *Oregon Benchmarks*, is to have the best educated work force in the nation by the year 2000 and the best educated work force in the world by the year 2010. Oregon House Bill 3565, passed in June 1991 by the Oregon Legislature, mandates educational reform consistent with many of the recommendations expressed in the national report *America's Choice*. Other major factors influencing education reform include the new recommendations and standards approved by the National Council of Teachers of Mathematics (NCTM) and the recently approved standards recommended by the American Association for the Advancement of Science. Both of these complement the reform of education that is reflected in the Tech Prep movement.

Because of its leadership and accomplishments in Tech Prep education and in Oregon's reform movement, the Mt. Hood Regional Cooperative Consortium was selected by the United States Department of Education in 1992 to serve as one of nine National Tech Prep Demonstration Centers to disseminate information and to evaluate Tech Prep activities. In its role as a national demonstration center, Mt. Hood Community College and the District high schools have hosted visitors from 42 states and have disseminated information on all aspects of their Tech Prep efforts in response to over 200 inquiries from across the nation as well as from seven foreign countries.

The Mt. Hood Regional Cooperative Consortium will continue to focus on Tech Prep and education reform well into the year 2010. The Consortium will focus especially on developing integrated curriculums, teamwork, and real-life applications for mastering academic skills. They will also provide school-to-work opportunities through cooperation with local business and industry.

In May 1993, the Mt. Hood Regional Cooperative Consortium held its annual one-day retreat and planning session to evaluate progress and to develop a program of work for 1993-1994 to address these challenges and opportunities. At the regularly scheduled fall meeting in September 1993, the Consortium finalized its priorities and established responsibilities. The 1993-94 Program of Work, presented on the following pages, is a result of these efforts.

BENCHMARKS AND MILESTONES

PROGRAM OF WORK

1993 to 1994

APPLIED ACADEMICS

- 1. Continue and finalize implementation of Applied Academics, including Mathematics, Communications, and Economics; supplement with workshops in these disciplines.

Person(s) Responsible Elaine Johnson, Pamela Matthews, Ted Scheinman
Target Date Ongoing

- 2. Expand applied academics to include science education.

Person(s) Responsible Gil Albelo, Rick Ellsburry, Gary Jackson, Pamela Matthews, Jack Miller, Mitchell Rayburn
Target Date December 1993

ARTICULATION

- 3. Develop a Bridge Program for community college students.

Person(s) Responsible Elaine Johnson, Pamela Matthews, Pam Arsenault
Target Date May 1994

- 4. Expand Articulation of 2+2 Computer Applications.

Person(s) Responsible Vern Halcromb, Len Eaton, Keith Eisele
Target Date Ongoing

- 5. Expand articulation agreements for drafting/CAD.

Person(s) Responsible Mike Durrer, Bob Forrest, Vern Halcromb
Target Date Ongoing

CURRICULUM DEVELOPMENT

- 6. Update 2 + 2 agreements, and prepare 2+2 course outlines for each area for developing standard, designated outcomes. Set up at least two meetings a year for each curriculum.

Person(s) Responsible Vern Halcromb
Target Date Ongoing

BENCHMARKS AND MILESTONES

CURRICULUM DEVELOPMENT (cont.)

7. **Establish six coordinators for the six CAMS at MHCC and one for each strand at each high school.**

Person(s) Responsible Vern Halcromb,
Michael Dillon, Jack Miller, Barbara Ritt, Gretchen Schuette
Target Date Spring 1994

8. **Establish electronics/computer program, technician training, and maintenance agreements within Consortium for high school students.**

Person(s) Responsible Keith Eisele,
Len Eaton, Vern Halcromb
Target Date December 1994

9. **Have CPT correlated with HS math, WR, RD classes so that minimum levels can be built into CIM competencies. (All students with a CIM should be able to enter any of our P.T. programs.)**

Person(s) Responsible CPT Advisory Committee,
Pamela Matthews, Johnnie Stokes, Kathleen Waldron
Target Date January 1994

GUIDANCE AND COUNSELING

10. **Support with Consortium resources the development and implementation of the Next Generation Career Planner and Tech Prep Planner with CIS.**

Person(s) Responsible Dave Barger,
Vaveen Carver, Vern Halcromb, Jim Schoelkopf, Kathleen Waldron
Target Date November 1994

11. **Provide leadership and information to high school and college guidance and counseling personnel on tech prep through a minimum of one workshop for faculty, counseling, and administrative personnel.**

Person(s) Responsible Vern Halcromb,
Kathy Lillis, Johnnie Stokes, Kathleen Waldron
Target Date February 1994

12. **Explore ways the Consortium members can work together to support Career Development in (1) Communication, (2) CIS - Career Information System, (3) K-14 Plan, (4) Personal Counseling.**

Person(s) Responsible Vern Halcromb,
Kathy Lillis, Dave Shields, Roger Schoenborn, Bobbi Thomas, Kathleen Waldron
Target Date August 1994

BENCHMARKS AND MILESTONES

GUIDANCE AND COUNSELING (cont.)

13. Investigate ways that high schools can work together to support Choice and V.I.P. programs by coordinating, forecasting, and having classes first or last so that students from other schools can join them.

Person(s) Responsible Vern Halcromb,
Marilyn Kennedy
Target Date Ongoing

14. Have CIS provide staff orientation to consortium members.

Person(s) Responsible Michael Dillon,
Kathleen Waldron
Target Date February 1994

15. Provide a system for continual update for all counselors on Tech Prep and Consortium activities.

Person(s) Responsible Michael Dillon,
Vern Halcromb, Jim Schoelkopf, Kathleen Waldron
Target Date Ongoing

MARKETING

16. Develop metro area Tech Prep guide for all three metro area community colleges.

Person(s) Responsible Michael Dillon,
Vern Halcromb, Roger Schoenborn, John Quiggle
Target Date November 1994

17. Develop marketing program of Tech Prep and Consortium activities for students, parents, and the business community: video and brochures.

Person(s) Responsible Marcia Dier,
Jim Dixon, Jack Miller, Roger Swenson
Target Date January 1994

PROFESSIONAL STAFF DEVELOPMENT

18. Provide a one-day workshop for Tech Prep faculty to work on updated agreements and outcome-based education (Integrated Curriculum).

Person(s) Responsible Joanne Bishop,
Jim Dixon, Marvin Hempel, Kathy Lillis, Deanna Sawtelle
Target Date February 1994

BENCHMARKS AND MILESTONES

PROFESSIONAL STAFF DEVELOPMENT (cont.)

19. **Set up outcome-based education staff development for Tech Prep areas on CIM, CAM, etc.**
Person(s) Responsible Nita Crimins,
Nancy Hargis
Target Date November 1994

SCHOOL-TO-WORK TRANSITION

20. **Establish a mentoring program for Tech Prep students with 100 students and 100 mentors in 1993-94.**
Person(s) Responsible Keith Eisele,
Patty Gage, Kathy Lillis, Fred Rau, Dave Shields, Bobbi Thomas
Target Date May 1994
21. **Develop a funding proposal for youth apprenticeship funding for submission to U.S. Department of Education and U.S. Department of Labor.**
Person(s) Responsible Keith Eisele,
Karen Knight, John Quiggle, Roger Schoenborn, Dave Shields, Bobbi Thomas
Target Date January 1994
22. **Set up structured, work-based learning work experience.**
Person(s) Responsible Dave Barger,
Keith Eisele, Linda Grant-Barger, Nancy Hargis, Dave Shields, Bobbi Thomas
Target Date Ongoing
23. **Establish agreement of business education compact for teacher internships.**
Person(s) Responsible Dave Barger,
Mike Durrer, Keith Eisele, Jim Schoelkopf, Dave Shields, Bobbi Thomas
Target Date Ongoing
24. **Implement school-to-work transition program with work-based learning with a minimum of 15 student in ten business/industries.**
Person(s) Responsible Michael Dillon,
Keith Eisele, Dave Shields, Bobbi Thomas
Target Date Ongoing
25. **Finalize area-wide structured work experience program.**
Person(s) Responsible Dave Barger,
Keith Eisele, Linda Grant-Barger, Dave Shields, Bobbi Thomas
Target Date February 1994

BENCHMARKS AND MILESTONES

SCHOOL-TO-WORK TRANSITION (cont.)

26. **Create agreement with business education compact to underwrite fringe costs of program.**

Person(s) Responsible Dave Shields,
Bobbi Thomas
Target Date November 1993

TPAD IMPLEMENTATION

27. **Implement metro area TPAD program development activities within three metro consortiums for each of the six strands or endorsement areas of HB 3565.**

Person(s) Responsible Vern Halcromb,
John Quiggle, Roger Schoenborn
Target Date January 1994

28. **Investigate what Chemeketa Community College has done to create a TPAD.**

Person(s) Responsible Michael Dillon,
Jack Miller, Gretchen Schuette
Target Date December 1993

TECH PREP CURRICULUM DEVELOPMENT

29. **Establish Tech Prep funding for Automotive Technology.**

Person(s) Responsible Mike Durrer,
Dennis Mattoon
Target Date October 1994

30. **Promote and maintain Health Occupations program continuation.**

Person(s) Responsible Vern Halcromb,
Lisa Puma
Target Date September 1993

31. **Update 2+2 manufacturing and mechanical engineering as part of Boeing project.**

Person(s) Responsible Mike Durrer,
Consortium, High Schools
Target Date January 1994

32. **Establish Engineering and Industrial Tech Prep programs.**

Person(s) Responsible Mike Durrer,
Vern Halcromb, High Schools, MHCC
Target Date January 1994

BENCHMARKS AND MILESTONES

FOR FURTHER INFORMATION, CONTACT:

**Dr. Jack Miller, Dean
The Office of Professional Technical Development**

or

**Marcia Dier, Coordinator
National Tech Prep Demonstration Center**

Mt. Hood Community College
26000 SE Stark Street
Gresham, OR 97030

(503) 667-7313 (Miller) / 667-7394 (Dier)
(503) 667-7679 (FAX)

**Dr. Vern Halcromb
The Mt. Hood Regional Consortium Coordinator**

Multnomah Education Service District
11611 NE Ainsworth Circle
Portland, OR 97220

(503) 257-1618
(503) 257-1519 (FAX)

1/94 Second Printing

Printed on recycled paper by

Multnomah Education Service District Printing & Graphic Services

Appendix F

**"TEACHING MATHEMATICS IN A
21ST CENTURY SCHOOL"**

Mathematics Workshop

sponsored by

The MHCC National Tech Prep Demonstration Center

MT. HOOD COMMUNITY COLLEGE

with

MULTNOMAH COMMUNITY TELEVISION

present

The Third MATHEMATICS TEACHING ENHANCEMENT WORKSHOP

**"TEACHING MATHEMATICS
IN A
21ST CENTURY SCHOOL"**

A Teleconference via

ED NET, NETWORK I

Thursday, October 28, 1993.....1 to 4 p.m.

and

Friday, October 29, 1993.....9 a.m. to 12 noon

(Registration Form Included)

MT. HOOD COMMUNITY COLLEGE TELECONFERENCE DESCRIPTION

Teaching mathematics in today's schools and colleges is radically changing. These changes are a direct result of the impact of:

- The National Council of Teachers of Mathematics' (NCTM) documents: "Curriculum and Evaluation Standards" (1989) and "Professional Standards for Teaching Mathematics" (1991)
- The United States Department of Labor Secretary's "Commission on Achieving Necessary Skills"
- The National Tech Prep Movement

BERT WAITS, an internationally recognized expert in the instructional use of graphing calculators in mathematics, and a member of the NCTM 9-12 curriculum standards working group, returns to Mt. Hood Community College as the featured speaker of this interactive teleconference. As a participant, you will...

- **Learn** how you can use the TI 82 graphing calculator to teach mathematics, from pre-algebra through calculus.
- **Participate** in interactive problem solving, assisted by Bert Waits' excellent presentation.
- **View** first hand MHCC's interactive, technology-based mathematics program. MHCC has a one-track, entry-level mathematics sequence for ALL students, whether tech prep or college prep.
- **Talk** with MHCC mathematics faculty about the MHCC mathematics program.
- **See** the Interactive Mathematics Program (IMP)* in action at Grant High School in Portland, Oregon, and talk with their instructors.

* ABOUT THE INTERACTIVE MATHEMATICS PROGRAM (IMP)

IMP is a new high school mathematics curriculum, centered around problem solving and group learning; IMP's approach to mathematics education mirrors current recommendations specified in NCTM's Standards. This 4-year core curriculum was developed in response to the inadequate preparation of U.S. high school students in mathematics and is part of a current national reform effort that will make substantive changes in the teaching of mathematics. These changes include:

- *Shifting from a skill-centered to a problem-solving curriculum*
- *Broadening the scope of the secondary curriculum to include areas such as statistics, probability, and discrete mathematics*
- *Developing communication and writing skills*
- *Expanding student groups studying "secondary core" mathematics*
- *Basing teaching techniques on new instructional strategies that incorporate small group and whole class discussion in the classroom to promote student understanding*

MT. HOOD COMMUNITY COLLEGE TELECONFERENCE SCHEDULE

Thursday, October 28, 1993

- 1:00 - 1:30 p.m. Grant High School video tape followed by an interactive panel discussion, presented by teachers, students, and parents from Grant High School
- 1:30 - 2:00 p.m. **WAITS' PRESENTATION: "Pre-algebra, algebra, and data analysis; classroom illustrations and applications using the TI 82 graphing calculator"**
- 2:00 - 2:15 p.m. 10-minute interactive activity with calculator exercises and 5-minute break
- 2:15 - 2:45 p.m. **Interactive activity discussion and Waits' presentation**
- 2:45 - 3:00 p.m. 10-minute interactive activity with calculator exercises and 5-minute break
- 3:00 - 3:30 p.m. **Interactive activity discussion and Waits' presentation**
- 3:30 - 3:45 p.m. 10-minute interactive activity with calculator exercises and 5-minute break
- 3:45 - 4:00 p.m. **Interactive wrap-up by Bert Waits**

Friday, October 29, 1993

- 9:00 - 9:30 a.m. MHCC video tape followed by an interactive panel discussion, presented by MHCC faculty
- 9:30 - 10:00 a.m. **WAITS' PRESENTATION: "Pre-calculus and Calculus; classroom illustrations and applications with the TI 82 graphing calculator"**
- 10:00 - 10:15 a.m. 10-minute interactive activity with calculator exercises and 5-minute break
- 10:15 - 10:45 a.m. **Interactive activity discussion and Waits' presentation**
- 10:45 - 11:00 a.m. 10-minute interactive activity with calculator exercises and 5-minute break
- 11:00 - 11:30 a.m. **Interactive activity discussion and Waits' presentation**
- 11:30 - 11:45 a.m. 10-minute interactive activity with calculator exercises and 5-minute break
- 11:45 - 12 noon **Interactive Wrap-up by Bert Waits**

BRING YOUR GRAPHING CALCULATOR ALONG

WORK along with Bert Waits on interactive exercises. Although the presentation features the TI 82 graphing calculator, activities can be done with the TI 81.

YOU DON'T NEED TO KNOW HOW TO USE A GRAPHING CALCULATOR

SEE the benefits of using a graphing calculator in today's mathematics classes, even if you don't know how to use one yet!

ANYONE CAN BENEFIT FROM THIS TELECONFERENCE!

If you teach mathematics, science, and/or tech prep classes at a middle school, high school, or community college or university, you can benefit from this event. Future teachers, school administrators, and parents are also encouraged to participate.

MT. HOOD COMMUNITY COLLEGE TELECONFERENCE ACKNOWLEDGEMENTS and CREDITS

Mt. Hood Community College and Multnomah Community Television
proudly present
a teleconference with

BERT K. WAITS
Professor of Mathematics, The Ohio State University
Ph.D., The Ohio State University

Featured Presenter, Bert K. Waits, has been teaching in the Ohio State University Mathematics Department since 1962. He received his Ph.D. from Ohio State in 1969. In 1976-77, he was a Visiting Associate Professor of Mathematics at Oregon State University.

Waits has spent 20 years engaged in mathematics curriculum development and related activity, at both the college and the high school level. Responsible for many innovations in teaching, Waits is one of three nationally recognized experts in the instructional use of computer graphing and graphing calculators. His work with improving the mathematics preparation of college-bound high school students through the Ohio Early College Mathematics Placement Testing Program (EMPT) has received national acclaim.

Waits has served on two national panels of the Mathematics Association of America (MAA), charged with designing calculator-based placement tests and high school prognostic tests. Waits was recently appointed to MAA's Committee on Testing (COT). From 1986 to 1988, he served as a member of the 9-12 Working Group, which authored NCTM's *Curriculum and Evaluation Standards for School Mathematics*. Implementing the *Standards* has been described as the principal activity of NCTM for the 1990s. Many mathematics educators throughout the country have requested Waits to talk about his computer graphing software and/or graphing calculators and how they are used to enhance the teaching and learning of algebra, precalculus, and calculus.

Recently Waits has been the co-director of many summer institutes for high school teachers designed to provide intensive training on appropriate use of technology in the teaching and learning of high school mathematics. He was a co-organizer of the 21st National Actuarial Research Conference in 1986, is a member of the Advisory Panel of the Ford Foundation's Urban Mathematics Collaboratives Project, and is a member of the AP Calculus Development Committee. Waits is also a reviewer for *The Mathematics Teacher*, *Journal of Research in Mathematics Education*, and the *College Mathematics Journal*. A member of the National Faculty Mathematics Advisory Board and Pi Mu Epsilon, Waits is also a consultant for The College Board, school districts, state departments of education, boards of higher education, and Texas Instruments, Inc. Waits assisted in the design and development of the TI 81, TI 82, and TI 85 graphing calculators.

CREDITS

Ann Mitchell, Multnomah Community Television.....PRODUCER
Jackie McCrady, MHCC Library Resource Center.....ED NET COORDINATOR
Pamela Matthews, Associate Dean, Mathematics, MHCC.....PROGRAM DIRECTOR
Marcia Dier, Coordinator, MHCC National Tech Prep Center.....PROGRAM PREPARATION

And special THANKS to our SPONSORS:

Richard Howell, Texas Instruments
Mt. Hood Cooperative Consortium
TRANSIT Project

MT. HOOD COMMUNITY COLLEGE TELECONFERENCE REGISTRATION INFORMATION

TELECONFERENCE SITES

Check your selection of the site where you wish to participate in the teleconference. Please contact MHCC (503-667-7286) for information on additional sites.

Check One	SITE NAME	COUNTY	CITY
	Chemeketa Community College	Marion	Salem
	Clackamas Community College	Clackamas	Oregon City
	Crook County High School	Crook	Prineville
	Linn Benton ESD	Linn	Albany
	Malheur County ESD	Malheur	Vale
	Mapleton School District	Lane	Mapleton
	Mt. Hood Community College	Multnomah	Gresham
	Phoenix High School	Jackson	Phoenix
	Portland Community College	Washington/Multnomah	Portland
	Union County ESD	Union	Island City/La Grande
	Yamhill ESD	Yamhill	McMinnville

REGISTRATION FEES* (Same price for ONE or BOTH broadcasts)**

- **INDIVIDUAL Registration, one or both broadcasts** \$15
- **GROUP Registration, 2 to 4 participants from SAME school, one or both broadcasts** \$30
(For every four participants from one school, ONE ADMINISTRATOR may attend free of charge)

*** REGISTRATION FEES COVER PACKET—TWO FOR EACH GROUP REGISTRATION—INTERACTIVE ACTIVITIES, AND A CHANCE TO WIN A TI 82 GRAPHING CALCULATOR.

PLEASE RETURN REGISTRATION FORM BY OCTOBER 18, 1993, TO:

Pamela Matthews
Associate Dean, Mathematics Division
"Teaching Mathematics in a 21st Century School"
Mt. Hood Community College
26000 SE Stark Street
Gresham, OR 97030

BEST COPY AVAILABLE

ADDED BONUS!

ALL PARTICIPANTS receive a bonus coupon good for 10 percent off the purchase of a Texas Instrument Graphing Calculator, so save your registration receipt!

MT. HOOD COMMUNITY COLLEGE TELECONFERENCE REGISTRATION FORM

School Name			
School Address			
Contact Person		Telephone Number	
SCHOOL ON-SITE PARTICIPANTS			
(All participants from ONE school, please register by school, NOT individually.)			
	Thursday, 1 p.m. to 4 p.m.		Friday, 9 a.m. to 12 noon
1.		1.	
2.		2.	
3.		3.	
4.		4.	
1 Administrator (FREE)		1 Administrator (FREE)	
5.		5.	
6.		6.	
7.		7.	
8.		8.	
1 Administrator (FREE)		1 Administrator (FREE)	
9.		9.	
10.		10.	
11.		11.	
12.		12.	
1 Administrator (FREE)		1 Administrator (FREE)	
Teleconference Site Selected from List on Reverse Side of Form			

Please check one payment option below:

Enclosed is my check
 Enclosed is my school purchase order # _____
 Please charge my _____ Visa _____ Mastercard
 Account # _____ Exp. Date _____ Signature _____

Please check appropriate registration fees and total amount of registration fees paid as designated above:

<input type="checkbox"/> One individual registration, one or both broadcasts	\$ 15
<input type="checkbox"/> One group registration (2 to 4 participants)**	\$ 30
<input type="checkbox"/> Two group registrations (6 to 8 participants)**	\$ 60
<input type="checkbox"/> Three group registrations (10 to 12 participants)**	\$ 90

TOTAL AMOUNT OF REGISTRATION FEES** \$ _____

(NOTE:** To qualify for the group rate on the next level, you must register a MINIMUM of TWO additional participants; otherwise, the additional participant must be registered under the INDIVIDUAL registration fee: \$15. For instance, for 5 people, the fee would be \$30 for the first four participants plus \$15 for the fifth person for a total of \$45.)

Appendix G

**WINTER NEWSLETTER OF THE
MT. HOOD NATIONAL TECH PREP DEMONSTRATION CENTER**

NATIONAL TECH PREP

DEMONSTRATION CENTER

NEWSLETTER

Dr. Jack Miller, Center Director
Marcia Dier, Writer/Editor
(503) 667-7394; FAX (503) 667-7679

Mt. Hood Community College
INSTRUCTIONAL SERVICES
26000 SE Stark Street
Gresham, Oregon 97030

BOEING PILOT PROJECT IS RESULTS ORIENTED

IN A FIRST for the State of Oregon, Boeing of Portland and MHCC have established an agreement, funded by Boeing, in which 2 + 2 articulation agreements for engineering and manufacturing have been established. Supplemented with youth apprenticeships and teacher internships in the summers of 1994 and 1995, this promising program stresses development of a course entitled "Principles of Technology" and a Computer Assisted Drafting (CAD) workbook to satisfy a stated common need of drafting, mechanical engineering, and CAD instructors.

In October, the preliminary advisory committee met to set the directions for a continuing complementary relationship between the Engineering/Industrial Division at MHCC, the eight District high schools, Multnomah Education School District, and the Boeing Company. Boeing is preparing a lecture/lab facility that will be used for the summer internship/apprenticeship program. Additionally, Boeing contributed \$35,000 to fund implementation of this exciting program, the goal of which is to educate youth and teachers in the technology of today's high-tech industries.

In addition to Engineering and Manufacturing Technology instructors at our feeder high schools, the following individuals are major activists in this promising partnership: Michael Durrer, Associate Dean, MHCC Engineering/Industrial Technology; Lynne Wolters, MHCC 2 + 2 Project Coordinator; Vern Halcomb, MHCC Regional Consortium Coordinator; Dave Shields, MHCC Career Placement/Cooperative Education Director; Liz Warman, Boeing Public Affairs Manager; Tom Neely, Boeing Manufacturing Apprenticeship Coordinator; and Jim Thompson, Boeing Union Steward. The ties between the high schools, MHCC, and Industry have been strengthened.

MHCC MATHEMATICS DIVISION LEADS NATION IN EDUCATION REFORM

PAMELA MATTHEWS, Associate Dean of the MHCC Mathematics Division, and her faculty are transforming traditional mathematics into mathematics for the real world. Nationally recognized as "trail blazers" in mathematics reform, the Mathematics Division has transformed its classes into interactive, team-oriented learning environments where instructors facilitate, rather than lecture behind the traditional lectern.

From day one, students are arbitrarily set up in teams that interact and work with problem-solving situations. This supportive environment encourages solutions derived from different perspectives and learning styles. Results are then reported, through both oral and written presentations, to complete the real-world orientation.

The classroom materials and curriculum are being created by the instructors, because traditional textbooks, which emphasize "drill and skill," simply do not provide real-world problems or encourage teamwork.

Since technology is part of life in the work world, calculators (regular and graphing) and computers are used as a regular part of the classroom environment. This enables students to concentrate on the problem-solving process rather than waste valuable time on hand-calculations, which have no place in the time-driven, accuracy-dependent work world.

John Dier, a Business Math instructor in Business & Computer Technology, notes a change in his students' attitudes. They come into his classroom from the Mathematics Division classes with less fear of math and with more empathy. No longer do "faster" students show disdain when questions are asked in class--now they often help out.

TI-82 GRAPHING CALCULATOR WORKSHOP A SUCCESS!

TWENTY-FIVE high schools, eight community colleges, four middle schools, and two universities were linked via ED NET I for a two-day workshop entitled, "Teaching Mathematics in a 21st Century School." Bert Waits, recognized internationally for his work in helping to design and develop the TI-81, TI-82, and TI-85 graphing calculator, was the featured presenter.

This four-hour workshop involved hands-on interactive problem-solving techniques using the TI-82 graphing calculator to teach mathematics. Sixteen sites in Oregon, Washington, and Montana interacted via a satellite, which enabled the MHCC Mathematics faculty team to discuss their methods and materials with participating mathematics educators. Many of the participants were also interested in learning more about the one-track, entry-level mathematics program that the MHCC Mathematics Division has implemented for all students, in which the TI-82 graphing calculator is an integral part.

Penny Slingerland, an MHCC Mathematics instructor, told the teleconference participants, "We get a lot of returning students who have never been very comfortable with mathematics and never got past fractions and decimals. Introducing the calculator frees them from having to worry so much about computational rules and lets them see that they really can think mathematically."

This teleconference was coordinated and produced by Pamela Matthews, associate dean of mathematics, Ann Mitchell of Multnomah Community Television, Jackie McCrady, director of MHCC's Library Resource Center, and Marcia Dier of MHCC's National Tech Prep Demonstration Center.

In addition to helping sponsor this two-day teleconference, the Mt. Hood National Tech Prep Demonstration Center helped sponsor a one-day hands-on TI-82 workshop. Bert Waits instructed approximately 50 high school and community college instructors from the Portland area in how to operate the TI-82. Texas Instruments furnished the TI-82 calculators for this excellent workshop and provided the services of Bert Waits.

The evaluations completed by the participants of the teleconference and the workshop have been full of praise and gratitude.

CONSORTIUM'S ANNUAL PLANNING MEETING TARGETS GOALS

In an effort to meet the educational goals set by the State of Oregon and by the Consortium member schools, the Consortium set the following goals for 1994:

1. Establish stronger communications between members, parents, students, and the community.
2. Establish a broader base of education reform issues.
3. Market education reform and tech prep efforts in the community.
4. Integrate more fully throughout the District academic and vocational courses.
5. Set up instructor internships with community businesses to enable them to see how their subjects fit into real life.
6. Encourage participation by decision makers to enable faster incorporation and implementation of tech prep education.
7. Coordinate with universities to encourage teacher training programs that incorporate new techniques of teaching for the real world, including in-service training in businesses.
8. Tighten communications between MHCC and District high schools.
9. Establish consortium-led coordination efforts with business to provide internships and job training.
10. Develop coordinated school-to-work programs to coordinate with community businesses to provide cooperation between schools, not competition.
11. Set up an InterNet communication system District-wide.
12. Establish a career development transcript program throughout the District.

The Tech Prep Philosophy: Tell me how to do it, and I will remember it for a day; show me how to do it, and I will remember it for a week; have me do it, and I will take it with me forever.

CONSORTIUM HIGH SCHOOLS ACTIVE IN EDUCATION REFORM

THE MT. HOOD Consortium high schools are an important link in Oregon's education reform movement.

Sam Barlow High School and its two middle schools are now on modular scheduling. Classes are blocked in two-hour increments, which provides students and teachers more time for in-depth coverage of subjects and for hands-on projects that involve researching and developing a project and then reporting the results.

Sandy High School has fully implemented its "Rivers of Success" program that involves a coordinated effort from all district instructors--grade schools through grade twelve. The goal of this program is to introduce students to the vast array of career choices early and to provide additional input to them as they progress through the grades. Hopefully, this will enable students to close in on their ultimate career paths earlier.

Centennial High School is establishing an experiential program aimed at helping students determine their career goals. For one week each year, starting in the tenth grade, high school students will take a careers class. The ultimate goal will be for students to complete this careers education by entering into a work experience tied directly to their career goals. In four years, Centennial students will also be able to take advantage of a total on-line system, complete with computer labs where students can do their assignments and develop mastery of a variety of computer skills.

Reynolds High School's complete blocking program is in its second year of operation. The instructional units have been integrated to show the interrelationship between school studies and life skills. Everyone is involved with this outcome-based program--teachers, administrators, students, and the community.

Parkrose High School's curriculum is divided into the six prescribed certificate of mastery programs mandated by the State of Oregon. Students also learn about the different roles they will assume after graduating from high school: 9th-grade students learn about the work world; 10th-graders learn about the world; 11th-graders learn about life roles; and 12th-graders learn community participation and citizenship. Parkrose also established a

four-period block for 120 freshman that integrates math, science, English, and technology into an outcomes-based program that enables students to explore three CAM areas: Business, Arts & Communication, and Industrial/ Engineering. Barbara Ritt, Assistant Principal, was instrumental in arranging the logistics of this program so that all the pieces fit smoothly. Parkrose's goal is to become a single-track school where curriculum is integrated to provide students with a comprehensive understanding of the world and their place in it. Parkrose has received funding assistance from the Mt. Hood Consortium, Boeing, and McDonald's.

Corbett High School is teaching Computer-Assisted Drafting with a 20-station IBM Office Systems program. Many 2+2 and VIP students are now taking advantage of this state-of-the-art classroom.

Gresham-Barlow High Schools held a celebration involving 100 people to honor special needs students and their community employers, as well as their families. Sherry Scheinman and Vern Halcromb headed up the activities that culminated with this event. A slide presentation showed students at community work sites and provided parents with methods they can use to prepare their special needs children for the "world of work" and to build their children's self-esteem.

MT. HOOD NTPD CENTER GOES TO AVA

AS A RESULT of co-hosting a booth shared by all nine National Tech Prep Demonstration Centers, the Mt. Hood National Tech Prep Demonstration Center disseminated information to an additional 500 sites across the nation, bringing its dissemination efforts to almost 800 sites to date.

The NTPD Centers have determined that this is one of the most effective methods of disseminating materials. For this reason, the Centers will be co-hosting two more booths in 1994: one at the AACC Convention in Washington D.C. and one at the AVA Convention in Dallas, Texas.

Another successful dissemination direction has been the presentations and workshops provided to institutions by the NTPD Centers' representatives.

FEDERAL EXPECTATIONS FOR TECH PREP

(Excerpts from a speech by Attorney Michael Brustein of Brustein & Manasevit, Washington, D.C., presented at the 1993 AVA Convention.)

THE UNITED STATES Department of Education is mandating closer controls of grant monies, including Tech Prep grants and Carl Perkins grants. Annual formal audits must be performed, and these audits must be valid or else the Federal Government will not accept the audit, according to Michael Brustein, a Washington, D.C., lawyer.

Brustein addressed some common concerns regarding expenditure of funds. Of particular concern was, "If fund expenditures are combined under two grant programs, which guidelines are followed from which grant?" The answer is that ALL guidelines in BOTH grants must be adhered to in such cases. Brustein added that it is usually best to keep entirely separate the funding streams of separate grants so that flexibility can be maintained under both grants.

A second major concern involved setting fiscal policies of consortiums which involve relationships between community colleges and high schools. The federal government is now mandating that the fiscal agent of the consortium DOES NOT and SHOULD NOT set fiscal policies any more. Such policies, including salaries, must now be set by an Ad Hoc Tech Prep Board, on which there is joint representation by both the secondary schools and the community colleges. In addition, for a post-secondary institution to be able to participate separately, they must have at least \$50,000 in Perkins Grant funds allocated to them.

Seven elements of a Tech Prep program (under Title III, Part) must ALL be met, according to Brustein. These include:

1. Articulation agreements must be made and followed.
2. An appropriate curriculum design with a common core of math, science, communication, and humanities must be included.
3. Curriculum must be non-duplicative and involve an educational sequence that leads to occupational/academic competencies.
4. In-service teacher training needs to be the SAME for high school and community colleges and needs to be done at the same time as curriculum development.
5. Counselors must be trained for student recruitment, training, and employment.
6. Equal access for special populations must be provided to enable these students to ENTER the program. No special services need to be provided to ENSURE success, however.
7. Preparatory services must be provided to students who are not yet in the program (such as to students in grades ten and under).

Brustein's observations and comments are derived from his having dealt with the U.S. Department of Education for a long time. His firm can provide expertise on other USDE issues.

NATIONAL TECH PREP

DEMONSTRATION CENTER

Mt. Hood Community College
INSTRUCTIONAL SERVICES
26000 SE Stark Street
Gresham, OR 97030