DOCUMENT RESUME

ED 416 371 CE 075 839

TITLE Planning for Life. A Compendium of 1997 Nationally

Recognized Career Planning Programs. Fourth Edition.

INSTITUTION National Consortium of State Career Guidance Supervisors,

Columbus, OH.

SPONS AGENCY Army Recruiting Command, Fort Sheridan, IL.

PUB DATE 1997-00-00

NOTE 45p.; For earlier editions, see ED 378 386 and ED 389 891.

PUB TYPE Reports - Descriptive (141) EDRS PRICE MF01/PC02 Plus Postage.

DESCRIPTORS Abstracts; *Career Education; *Career Guidance; *Career

Planning; Counseling Techniques; *Demonstration Programs; Educational Cooperation; Educational Practices; Program Content; Program Design; Program Effectiveness; Rural Education; Secondary Education; Suburban Schools; Systems

Approach; Urban Education

ABSTRACT

This compendium profiles 11 career planning programs that the U.S. Army Recruiting Command and National Consortium of State Career Guidance Supervisors have recognized as being exemplary coalition-based programs offering complete and effective career planning opportunities to the youths and/or adults they serve. Presented first are a discussion of the "Seven Cs" of successful career and life planning programs (clarity of purpose, commitment, comprehensiveness, collaboration, coherence, coordination, and competency) and guidelines for using the compendium. The programs profiled include a mix of junior high school, senior high school, and districtwide programs in the following states: Arkansas; Florida; Iowa; Missouri; Nevada; New Hampshire; South Dakota; Tennessee; and Utah. Each program is profiled in an abstract that includes some or all of the following: program name; grade level(s); audience (rural, urban, and/or suburban students); program overview; program characteristics (discussions of how the program illustrates each of the seven Cs of career planning, as well as discussions of commercial and noncommercial and/or local materials utilized and program features); and name/address of contact person. Appended are listings of key contact persons, state career guidance supervisors, and U.S. Army Recruiting Command Education Service specialists. (MN)

Reproductions supplied by EDRS are the best that can be made

from the original document.

*

LANNING LANDING TO THE LANDING THE LANDING

A Compendium of

1997 Nationally Recognized Career Planning Programs

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 document do not necessarily represent official OERI position or policy.

Sponsored by

The U.S. Army Recruiting Command

Administered by

The National Consortium of State Career Guidance Supervisors

BEST COPY AVAILABLE

PLANNING FOR LIFE

A COMPENDIUM OF 1997 NATIONALLY RECOGNIZED CAREER PLANNING PROGRAMS

Fourth Edition

Administered by

National Consortium of State Career Guidance Supervisors Center On Education And Training For Employment 1900 Kenny Road Columbus, OH 43210 (800) 848-4815 Ext. 6

> FAX: (614) 292-1260 E-Mail: Drier.H@aol.com

> > Sponsored by

The U.S. Army Recruiting Command

Preface

There is a growing appreciation of the need for schools and agencies to help youth and adults develop plans for their lives. This new appreciation includes the belief that career choice is a process, not an event, which begins early and involves a wide variety of home, school, and community experiences. Career planning is central to one's school course selection, achievement, post-secondary education and training choices, and employment decision making. This is why Career Planning is vital to School-to-Work and Tech Prep initiatives.

This Compendium provides readers with a variety of career planning program ideas. Information from the eleven applications chosen by the 1997 national review team has been abstracted and provided in an easy to use format. It is hoped that the readers will see one or more program features that might represent potential improvement for their programs and will be encouraged to contact the applicant directly.

The 1995 & 1996 Compendiums can be accessed in ERIC, Career, Adult and Vocational Education, Center for Education and Training for Employment, 1900 Kenny Road, Columbus, OH 43210.

CONTENT

Preface	2		ii
СНАР	TER I.	Introduction	1
СНАР	TER II.	Planning for Life—Program Characteristics	3
		 The Seven Cs of Career Planning Existing Efforts 	3 4
CHAP	TER III.	Career Planning Program Compendium	5
		How to Read Abstracts The National Honorees	5 5
	Eureka, Nev Eureka Cou	vada unty High School	6
~	Kaysville, U Fairfield Ju	Jtah unior High School	8
~	Dandridge, Jefferson Co	Tennessee ounty High School	10
~	Sturgis, Sou Meade Scho	oth Dakota ool District	12
~		w Hampshire ool District	14
~	Bonne Terre North St. Fr	e, Missouri rancois County High School	16
~	Provo, Utah Provo Senio	or High School	18
~	Springdale, Springdale I	Arkansas High School	20
~	Salt Lake Ci Taylorsville	ity, Utah High School	22
~	Daytona Bea	ach, Florida gler Consortium	24
~	Winterset, lo		26
Append			
		A. Key Contact Person Listing	
 -			
	1997 Nation	nal Honorees	

BEST COPY AVAILABLE

CHAPTER I

INTRODUCTION

Career guidance practitioners across the country need tangible examples of effective career planning tools and methods in order to improve and expand their programs. The Planning for Life Recognition Program is dedicated to this objective. This book recognizes 11 programs from 17 states and provides proven methods, processes, and tools in rural, urban, and suburban areas, primarily for use in schools grades 6 through 14. Because Planning for Life is designed to encourage collaborative career planning processes that help youth and adults become active participants in planning their futures, there is special focus on community collaboration.

The United States Army Recruiting Command and the National Consortium of State Career Guidance Supervisors are committed to promoting the involvement of students, families, business, labor, and educators in partnerships that will enable youth today to "become all they can be" tomorrow. The Planning for Life Recognition Program is one way in which this commitment is demonstrated. Through this program, national recognition is given to selected coalition-based programs that have successfully implemented complete and effective career planning opportunities for the youth and/or adults served. State and national recognition of successful local commitment can in turn be an incentive for others to become actively involved in coalitions that will benefit youth in their communities.

This Planning for Life Compendium of Nationally Recognized Career Planning Programs has four purposes:

- 1. To stimulate program planners to consider varied techniques.
- 2. To suggest a scope and sequence for the delivery of career planning.
- 3. To allow the review of one's own career planning program based on nationally accepted criteria.
- To build awareness of new commercial and noncommercial career planning products and their use.

The programs abstracted in this book followed application procedures that were used in all participating states.

- Schools/agencies register for the program and receive application materials, guidebooks, and other materials that
 describe a comprehensive career planning program, how to review one's own program, and how to prepare their
 school or district application.
- Applications are submitted to the state department of education, state guidance supervisor, where it is then reviewed by a committee of professional experts in the field.
- Applications are selected by each state and submitted to a national panel of professional experts who review and select annually one or two programs for national recognition.
- All state applicants receive certificates and State Honorees receive wall plaques during a special in-state event. National Honorees receive a trophy of recognition which is presented at a National Event.
- The program publicizes all applicant programs at the national and state level in a variety of ways.
- The program prepares and disseminates this book annually to all who are registered.

CHAPTER II PLANNING FOR LIFE—PROGRAM CHARACTERISTICS

Career planning for all students is a natural and necessary part of any comprehensive guidance program. The career planning process encourages students to use the totality of guidance experiences to date to plot a successful future. The individual planning component allows students to participate in a series of structured activities that result in applying decision-making and planning skills to building their futures. The student formulates and brings into focus tentative career goals, selects academic and vocational courses, and identifies the levels of competency, certification and/or achievement that is necessary to reach the goals. This can be accomplished in a number of ways. For example:

- Portfolios can be used as personalized organizers while the individual is in school.
- Pre-apprenticeship learning may lead to a capstone world-of-work experience.
- Written career plans can offer direction and structure for future activities.
- Mentoring relationships provide possibilities for ongoing reality testing.

Early, complete and ongoing career planning keeps career doors open to numerous possibilities and opportunities. An individual's future is limited only by the imaginations of those involved in the planning. It is this formalized career planning process that this book addresses. It enables students to visualize opportunities and reach their full potential.

The Seven Cs of Career Planning

Seven essential elements of career planning were identified by the National Consortium of State Career Guidance Supervisors. The State Guidance Supervisors believe these elements encapsulate the common practices in the field. These Seven Cs are the standards by which career planning efforts are reviewed and rated in the National Planning for Life Recognition Program. They are:

- 1. Clarity of Purpose: Shared understanding of the program's purpose by school, family, business and community.
- **2. Commitment:** Ongoing investment of resources in the program by school, family, business, labor, industry and community.
- **3.** Comprehensiveness: The degree to which the program addresses all participants and ensures that all career and education opportunities are fairly presented.
- 4. Collaboration: The degree to which schools, family, business and community share program ownership.
- **5. Coherence:** The degree to which the program provides documented plans for all students and furnishes specific assistance and progress assessment.
- **6. Coordination:** The degree to which the program ensures that career planning is developmental and interdisciplinary.
- 7. Competency: Evidence of student competency attainment.

The National Consortium of State Career Guidance Supervisors, with input from national, state and local guidance practitioners, has formulated these criteria for review and rating of career planning efforts. These criteria represent the standards against which local career planning efforts are reviewed and evaluated when submitted for consideration in the state and national Planning for Life Recognition Program. These criteria are useful in the qualitative review of processes that are already in place, but also as qualitative criteria during the developmental stage.

For career planning efforts already in place, it is suggested that a review team consisting of counselors, teachers, administrators, parents and community members be organized. This team would be responsible for conducting a review of the existing effort and making a qualitative assessment of each component (the Seven Cs) of the career planning process. The criteria listed on the self-evaluation form for each component provides direction.

Initially, the school's career planning processes could be rated according to the presence or absence of each of the seven career planning components. After discussion and opportunity for changes to be made, it could be reviewed again with a focus on the quality of the program components. The review could be conducted independently by individual review team members or it could be conducted collaboratively. Either way, subsequent group discussion of the rating of each component is an important step in the self-evaluation process. In this way, all concerned gain objective insight about the strengths and weaknesses of the career planning process.

Existing Efforts

If a career planning process is just beginning, the criteria for each component can be used in each step of the design. As the process is developed, the suggested documentation materials can be integrated into the activities. Incorporating quality standards from the beginning will set the stage for an award-winning program. It is suggested that career planning collaborators keep the criteria checklist, found in the programs Career Planning Guidebook, nearby throughout the design phase to ensure that each component is evident in the overall program.

CHAPTER III

CAREER PLANNING PROGRAM COMPENDIUM

Twenty-seven program applications were submitted for national consideration in 1997 through 17 states. Of these 27, there were eleven programs that were singled out by the national review panel as being exemplary career planning programs, which were then abstracted by project staff. The reader is advised that these two page descriptions are but minor reflections of the total application packet submitted. Two of these programs were chosen to receive the National Planning for Life Award.

The abstracts are intended to provide enough information, in a useful format, to allow the reader to skim and identify needed information quickly.

How to Read Abstracts

- · Grade Level Identified—Upper right hand corner
- Overview—Primary focus of program
- Program Characteristics—The seven criteria that the consortium has established provide the format for this
 section. The authors have presented, within each section, information about how the application focused on
 each criteria.
- Commercial, Non-Commercial and Local Materials Utilized—The authors selected from the program
 descriptions those commercial and noncommercial materials that appeared to be key to program delivery.
- Program Features—The authors selected a specific number of features that appeared to be unique and/or strong within the programs.

The National Honorees

Fairfield Junior High School -- Kaysville, Utah

The Fairfield Jr. High School's mission statement is to "...provide an arena of opportunity where -- guided by the school, community and parents -- students: Acquire Skills, Catch A Vision Of Their Potential and Kindle A Life Long Love of Learning. The school's Career Planning Program emphasizes workplace skills, the need for goals, planning for the future, and the desire to grow and develop through learning. The Fairfield Junior High School Comprehensive Guidance Program is designed to involve the entire community from the family to the state level.

Meade School District -- Sturgis, South Dakota

The Meade School District's purpose states: "Career Development is a process which is ongoing and lifelong. Career development must contain self-knowledge, educational and occupational exploration, and career planning." The curriculum that has been developed focuses on applied academics which utilize stringent standards, engaging activities, and innovative assessments. The program includes sequential activities organized and implemented by school counselors with the support of business, teachers, administrators, students, parents, and the entire community.

EUREKA COUNTY HIGH SCHOOL EUREKA, NEVADA

Grade Level					
Seven through Twelve					
Rural	Urban	Suburban			
Х					

OVERVIEW

The integration of career development competencies into the Eureka High School's academic curriculum involves uniting community, business leaders, parents, the school board, faculty and students in a collaborative process. This process allows the high school to restructure its education curriculum to provide a meaningful and relevant education to 100% of the students. All those involved at Eureka County High School have established a revitalized philosophy on education through faculty development and a revised mission statement. The mission statement reads: "Our job is to teach, guide, and assist all individuals with skills and plans for success in learning, working and living."

PROGRAM CHARACTERISTICS

Clarity of Purpose - The purpose of the program is to provide students, parents, community members, local businesses and staff with necessary resources to develop and monitor a comprehensive career guidance program. The program is designed to: stimulate student career awareness, open avenues of discussion between parents and students regarding career selection, develop a curriculum relevant to career selections, and develop local business partnerships to add relevance to academia.

Commitment - The high school and elementary school guidance counselors, in conjunction with the principals from both the high school and elementary schools, organize all career activities. Through the curriculum, students expand their awareness and may possibly elect to change career majors at any time. This is encouraged if it makes good sense and meets with both the approval of the student and parent after counseling. The community has played a large role in the success of the program by providing instructors, work experience training sites and work site mentors. Industry partners have also been very generous in financially supporting the program from its inception.

Comprehensiveness - "Career and Occupational Guidance" competencies are delivered to all students in the classroom through many different activities. All students have an active role by participating in needs surveys, learning skills inventories and course selection surveys. Parents currently receive pertinent career information as it becomes available, and parents of juniors and seniors have been skilled in the use of the career information system (CIS) program. Parents also make appointments with the school counselor for evening sessions with their children to conduct career exploration and relevant college search projects.

Collaboration - Eureka County High School has formed eight business partnerships, which provide job shadowing, internship and work experience opportunities for the students. Mentors at job sites conference with the school site mentor to assess student progress toward agreed upon student goals. Parents are notified of any shortfalls in student performance and encouraged to make recommendations to both the school site mentor and the employer to insure that their children are receiving optimum benefit from the program.

Coherence - All students assist guidance counselors in developing their career portfolio in conjunction with their initial cluster/career major selection interviews. These portfolios are reviewed annually by guidance counselors and may be checked out by students at any time to share with their parents, conduct self directed career searches, update resumes and review interview skills.

Coordination - Program coordination for career planning rests with high school counselors who are assisted by elementary school counselors, secretaries and student teaching assistants. Communication between parties in several buildings was especially evident while developing career awareness programs in the 1997 school year.

Competency - Individual career planning goals are identified by the student and evaluated by school site mentors prior to identifying job site placements for students entering the work experience program. If student goals are not being satisfied, students and the school site mentors negotiate with work site mentors to obtain a resolution to the issue.

Commercial Materials Utilized:

- ~ Dream Catchers JIST, Corp.
- ~ Enter Here American Guidance Systems (AGS)
- ~ COPS Edits, Corp.
- ~ COPP Center on Education and Training for Employment
- ~ Nevada CIS Nevada Career Information Systems
- ~ Thomas Register Thomas Register publisher
- ~ Dunn & Bradstreet D&B publisher
- ~ Developmental guidance activities NOICC

Non-Commercial/Local Materials Utilized:

~ District Developed Work Experience Program Manual

Program Features - In the Spring semester of each school year, students are given the opportunity to participate in a survey which facilitated their input to curriculum planning for the next school year. This results in new courses being added to the curriculum and dramatically improved student academic performance due to new career relevant course offerings in which students *chose* to succeed.

For more information contact:

Mr. Gilbert D. Lehman, District Counselor Eureka County High School P.O. Box 237 Eureka, NV 89316 (702) 237-5361 Fax:(702)237-5113

FAIRFIELD JUNIOR HIGH SCHOOL		Grade Level	
KAYSVILLE,	Seven through Nine		
UTAH	Rural	Urban	Suburban
1997 NATIONAL HONOREE			X

OVERVIEW

The Fairfield Jr. High School's mission statement is to "...provide an arena of opportunity where --guided by the school, community and parents--students: Acquire Skills, Catch A Vision Of Their Potential and Kindle A Life Long Love Of Learning." The school's comprehensive career planning is designed to respond to the needs of all students and to support the achievement of specific competencies which will empower each individual to participate in his/her own development. The program functions effectively because of the collaborative and committed efforts of school staff, the community, the school district and the state.

PROGRAM CHARACTERISTICS

Clarity of Purpose - The school's Career Planning Program emphasizes workplace skills, the need for goals, planning for the future, and the desire to grow and develop through learning. The students' preparation for the future is essential in order to function effectively and productively in this evolving and competitive society.

Commitment - The strong commitment in Fairfield Jr. High School's Program comes from a shared unity of purpose from those members of the community who invest time, resources and support for the execution of the Comprehensive Guidance and Career Planning Program. The support includes parents who volunteer time to "Career Week" activities, and teacher participation in "Self Discovery Week" activities. The teacher activities range from resume writing workshops to conducting discussions on work ethics and values. Finally, local business and industry representatives participate in a week-long career education week. Utah State Legislators have funded over 4.5 million dollars annually in on-going funds for its state Comprehensive Guidance Program.

Comprehensiveness - The career planning process is taught to all students through a career guidance curriculum which is divided by grade level and teaches the students the career planning process. Students participate in the Student Educational and Occupational Planning (SEOP) conference where they learn to monitor, manage and plan their educational and career development. The annual conferences focus on guidance activities, career assessments and career planning. All students receive a wide variety of career assessments administered developmentally at each grade level. Community members offer a mentorship program for students as they begin their career exploration.

Collaboration - A network of community representatives, business partners, connecting institutions, government agencies, family members, community agencies and school personnel have come together to work collaboratively for the common welfare of the students. This diverse consortium is focused on implementing and integrating career development competencies into the curriculum to help students develop effective and challenging career life plans.

₹3

Coherence - The outstanding strength of the Comprehensive School Counseling and Guidance Program is the coherent manner in which all students, supported by their parents and assisted by their counselor, meet yearly in the individual SEOP conference. These conferences allow the student to view the whole picture of their educational experience and logically connect their present accomplishments to that of their future aspirations. During the conference, the student begins to manage, monitor and define his or her career and life plans.

Coordination - The undisputed leaders in Fairfield Jr. High's Comprehensive School Counseling and Guidance Program are the counselors. It is essential that counselors take on the role of facilitators because the program functions as an umbrella affecting and influencing every aspect of the educational setting. The counselors' coordinating efforts include the organization of guidance curriculum and career planning activities, as well as the involvement of home, school and community in the implementation of the campaign which provides career exploration, career planning and skill building activities.

Competency - During the SEOP conference, the student, his/her parents, and the counselors measure the student's progress based upon his/her goals, the previous year's benchmark, the strict standards and competencies of the NOICC, and educational achievements. Evidence of the student's competency attainment thus becomes more than grades; it becomes a product of their efforts and skill building. Parents and students have the opportunity to respond to the method and content of the SEOP process and the student's progress in achieving his/her desired outcome.

Commercial Materials Utilized:

- ~ ACT (Realizing the Dream)
- ~ CareerWare-Choices Jr. and Choices '96
- ~ State Occupational Information Coordinating Committee (SOICC) products
- ~ Applied Technology Publications
- ~ Tech Prep and School-to-Work Publications
- ~ NOICC Career Development Guidelines
- ~ Student Development Survey Challenge Test
- ~ Stanford Achievement Test

Non-Commercial/Local Materials Utilized:

- ~ International Counselors Network (Internet/WWW)
- ~ KUED TV
- ~ Personal Files
- ~ Davis School District Comprehensive Guidance Curriculum

Program Features - The Fairfield Jr. High School Comprehensive Guidance Program is designed to involve the entire community from the family to the state level. The students are able to assess what their goals are for the future and what they will need to do to achieve them. Some of the programs implemented to assist the students with this realization include: CHOICES Jr., CHOICES'96, Planning My Future products and Career Education Week events.

For more information contact:

Mary Ann Thurgood/Jesse DeHay, School Counselors Fairfield Junior High School 951 N. Fairfield Road Kaysville, Utah 84037 (801) 546-7370

Fax: (801) 546-7325

JEFFERSON COUNTY HIGH SCHOOL DANDRIDGE, TENNESSEE

Grade Level					
Nine through Twelve					
Urban	Suburban				
X					
	ne through Two				

OVERVIEW

The core strength of the Jefferson County School System Career Choice Planning Program (CCPP) is the development of a four-year plan of high school coursework. This plan is individualized for all entering ninth graders and includes all special student populations. Career planning activities provide enhanced problem-solving techniques, decision-making expertise and workplace experience through varied business contacts as well as classroom and individual guidance programs.

PROGRAM CHARACTERISTICS

Clarity of Purpose - The purpose of The Career Choice Planning Program, initiated at the ninth grade level, is to develop a four year plan consistent with skills necessary to function in a chosen career path. Students actually start exploring interests to prepare for the program during the junior high years. The program centers around a system-wide collaborative effort to help the student determine a career pathway while exercising decision making skills. This plan provides an opportunity for all students to exit high school capable of achieving success in post-secondary institutions, apprenticeship training, the world of work, including the military.

Commitment - The Jefferson County School System guidance program has received incredible support from the school superintendent's office and the school board. The vocational counseling office has received continuous support from the central office staff, school board, and high school and middle school administrators. Teachers, parents, the business community and the community college/technology center have been active participants in the overall program. Local business and industry support the career planning process through company tours, speaker placement, advisory board members and corporate donations.

Comprehensiveness - In the beginning, the process centers around interests, personality, aptitudes and high school course planning relating to career choice. All ninth grade students are provided assistance with an individual career plan. Career building activities are conducted in a sequential fashion, beginning as early as junior high. The activities address interests, decision-making, social-emotional growth and career awareness. The vocational counselors work with the academic counselors, parents, businesses, industries and teachers to support the career planning process. The scope of this process extends to every student from grades six through twelve and includes the special student populations.

Collaboration - The Jefferson County School System solicits the advice of parents through regular meetings of parent advisory groups. Teachers and business leaders are asked to assist in the career guidance process. Various methods are employed to inform groups of concerns and to encourage active participation as a vehicle in achieving the goals of the groups. Counselors at all grade levels, supervisors, former counselors, teachers, assistant principals, principals and special program coordinators have come together to support students in career plans.

Coherence - At the sixth grade level students begin to record their interests and abilities while gathering information on careers. At the seventh and eighth grade level, similar activities are conducted with comparisons made at each level, indicating change as student knowledge and awareness expands. After the eighth grade level, a four year plan is developed and filed with the freshman counselor, who continues to work with the student's plan throughout his/her high school years. A career portfolio started during the ninth grade becomes a part of the permanent student file along with each student's career plan.

Coordination - Career development is a planned program designed for grade levels six through twelve. Direction for the program is the responsibility of the vocational counselors working with the middle and elementary counselor coordinator and supervisors, as well as the high school counseling staff. Curriculum supervisors design the grade level curriculum, while counselor directed career development activities are built into the framework at each grade level.

Competency - Students must choose a pathway and follow the plan to help insure high school graduation. Each student is followed for a two year period with graduate follow-up surveys to help determine the pattern of pathway choice to post graduate success. Students in the technical areas are given competency tests related to the particular course content in which they are enrolled.

Commercial Materials Utilized:

- ~ ACT Career Planning Program (ACT)
- ~ ACT Work Keys (Exit Exam)
- ~ ASVAB (Armed Services Vocational Aptitude Battery)
- ~ Chronicle Careers Quest Interest Inventory
- ~ COPS (Career Occupational Preference System) Interest Inventory
- ~ PLAN Student Assessment
- ~ SAM (Skill Assessment Model) Performance based for special populations
- ~ TCAP (Tennessee Comprehensive Assessment Program)
- ~ TCAP Writing Assessment

Non-Commercial/Local Materials Utilized:

- ~ Student four year plan folder
- ~ Student planner
- ~ Student portfolio
- ~ Scholarship booklet

Program Features - Teachers, parents, and businesses have made contributions to the success of these programs. The collaborative effort of elementary, middle and high school counselors in conjunction with school administrators and teachers is the driving force behind the achievement of the students. Bridging division lines to create a seamless career development program provides impetus to the school's goal of a Career Choice Planning Program for all students.

For more information contact:

Catherine Woods, Vocational Counselor Jefferson County High School 115 West Dumplin Valley Road Dandridge, TN 37725 (423) 397-7384 Fax:(423)397-4715

BEST COPY AVAILABLE

\$ B

MEADE SCHOOL DISTRICT STURGIS,	3	Grade Level	
	Six through Twelve		
SOUTH DAKOTA	Rural	Urban	Suburban
1997 NATIONAL HONOREE	X		

OVERVIEW

The Career Planning Program in the Meade School District is a collaborative effort between the school district, business, community, parents, students, and post-secondary institutions. Career guidance and counseling form the cornerstone of the Career Planning Program. Guidance and counseling are developmental and comprehensive by design. The program includes sequential activities organized and implemented by school counselors with the support of business, teachers, administrators, students, parents, and the entire community.

PROGRAM CHARACTERISTICS

Clarity of Purpose - The Career Planning Program includes conducting activities on a regular and planned basis to assist young people and adults achieve career development competencies. The Meade School District's purpose states: Career Development is a process which is ongoing and lifelong. Career development has to be identifiable, integrated, and comprehensive. Career development must contain self-knowledge, educational and occupational exploration, and career planning.

Commitment - The commitment from the business community, parents, and faculty is evident by the interest, support, and energy directed toward the Meade School District's career planning program. The district and community have made a commitment to the program by providing resources of personnel, time, equipment, and money. Meade School District has agreements with 55 area businesses to utilize their respective industries as work sites. Businesses have also provided funding for career planning workshops.

Comprehensiveness - The district's six-year comprehensive career planning model involves a developmental sequence of career awareness, career exploration, and career work experiences. This sequence evolves naturally in students during their progression from elementary school through post-secondary education. Career activities encourage students to: 1) obtain continuous exposure to career options, 2) understand the skill levels and education required for job clusters and for individual occupations, and 3) determine prospects in a variety of career paths. All students are exposed to career planning through documented counseling and teacher activities.

Collaboration - There are three advisory committees involved with the Career Planning Program: Guidance Counseling, Meade 2000, and Meade Workforce Development. Employers, teachers, administrators, and representatives of community organizations are also constantly involved. These groups help counselors develop educational career plans and curricula that are relevant to the economic and workforce demands young people will face in the pursuit of gainful employment.

Coherence - Beginning in the sixth grade, each student develops a career plan. During individual conferences, career plans are discussed and students choose career clusters. These career clusters can be changed at any time because of experiences, testing, or change of interest. These plans are

reviewed at least annually by the counseling staff. The counselors also meet twice monthly to implement activities for the Comprehensive Guidance and Counseling Program.

Coordination - The career planning curriculum is part of the district's comprehensive guidance plan. The curriculum is developmental and routinely revised by school and community leaders. Implementation differs at each level but is facilitated by the guidance counselors with assistance from classroom teachers.

Competency - At all levels, students develop their career portfolio as they participate in the career and educational planning process. Each year, students review their plans and counselors advise them during registration for classes. Exit surveys are disseminated to all seniors and statistics are compiled to determine how many students graduated in their chosen career cluster and what types of work experience the students have related to that cluster. An outside professional is also employed to evaluate all the components of the program and the school to work transition.

Commercial Materials Utilized:

- ~ DISCOVER Computer Programs
- ~ PLATO Learning System Courseware
- ~ WORKLINK Computerized Portfolio Program
- ~ World of Work Map, ACT
- ~ Occupational Outlook Handbook GPO
- ~ Dream Catchers Elementary Career Activities Wintergreen Orchard House

Non-Commercial/Local Materials Utilized:

- ~ South Dakota Guidance and Counseling Career Planning Portfolio
- ~ South Dakota Guidance and Counseling Needs Assessments
- ~ South Dakota Comprehensive Guidance and Counseling Program Model
- ~ Labor Market Information Center South Dakota Department of Labor
- ~ District Developed Exit Surveys
- ~ "Pathways to a Promising Future"
- ~ Diversified Occupations Class Curriculum
- ~ Teachers in Business Program Guidelines
- ~ Career Cluster Developmental Materials
- ~ Career Job Cluster Brochures

Program Features - Curriculum that has been developed focuses on applied academics which utilize stringent standards, engaging activities, and innovative assessments. There are almost 100 business and government entities represented on the full spectrum planning committee. The Business Advisory Committee is remarkably active, and this year was awarded state recognition for their exemplary service to education.

For more information contact:

FAX (605) 347-0225

Cal Corey/Bev Maples - High School Counselors Meade School District 1230 Douglass Street Sturgis, SD 57785 (605) 347-2686

BEST COPY AVAILABLE

MILFORD SCHOOL DISTRICT MILFORD, NEW HAMPSHIRE

•	Grade Level			
K through Twelve				
Rural	Urban	Suburban		
X				

OVERVIEW

Milford School District Career Planning and Guidance Program are based on development standards which were created in conjunction with the educational mission of the entire school system. These standards present the various processes necessary for the design, completion, and evaluation of its career planning program. The elementary level focuses on self and career awareness, the middle school emphasizes career and occupational exploration, and the high school program continues career exploratory activities with an additional emphasis placed on career preparation.

PROGRAM CHARACTERISTICS

Clarity of Purpose - The mission statement of the Milford School District Comprehensive Guidance and Counseling Program is to "provide a logical, sequential and responsive program for the personal, social, educational and career needs of all students." Career development standards drive the program. These standards encourage students to achieve the skills necessary to function as satisfied and productive members of society.

Commitment - Time, personnel and resources have been dedicated to the career development needs of the district students in a wide variety of ways. The superintendent and the Work-Based Learning Coordinator both sit on the Chamber of Commerce's Educational Committee. The superintendent has been instrumental in gathering community support for school-to-work activities in general, and career planning as a specific component of school-to-work.

Comprehensiveness - The strategy for Milford School District's career guidance program is to reach all students by accessing them through classroom instruction. Career Guidance activities contained in the district "plan book" highlight guidance curriculum activities from each grade level and give a good demonstration of the sequential nature of K-12 career development activities. All students, regardless of immediate educational and career plans, are given equal treatment in the career planning process.

Collaboration - The strength of the Milford Career Guidance Program is found in the collaborative nature of its planning, development and implementation of its program. Businesses, parents, and community partners participated in writing and reviewing the Career Development Standards. Milford currently has over 100 business partners working together to integrate schools and businesses to reform the curriculum toward a career development standard. Guidance counselors work with teachers to develop curriculum changes based on the need for students to attain certain standards. Over the years, the guidance program has increasingly focused on parents as key players in the student's educational and career planning needs.

Coherence - All students in grades 5-12 develop, maintain, and use an individualized career portfolio. The portfolio is a mechanism to document the many facets of the career planning program. In grades 5-8, the students complete assessment information, exploration activities, and special projects that

highlight their success in the school community. At the high school level, the portfolio is expanded to include career/educational planning. Each spring, students meet with their counselor to review their portfolio and identify new thinking around their four-year plan.

Coordination - It is the primary responsibility of the counselors to coordinate the Career Guidance Program. Their knowledge and understanding of the career development needs of students serve as the focal point for this coordination. As time progresses, the career development needs of students make their way into required course areas, affecting more teachers and community members than ever before. The guidance program organizes curriculum and career development activities throughout the district. The counselors understand the process and help develop a systematic approach to job exploration, and coordinate staff development activities.

Competency - The Career Guidance Program design assures that all students are given the opportunity to learn career development and planning skills. Students at the high school level are evaluated in part by their ability to define a personal career path based on their individual needs and goals. In addition, students will be evaluated by the business community as to whether or not they are completing school with marketable employment and employability skills.

Commercial Materials Utilized:

- ~ The Secretary's Commission on Achieving Necessary Skills (SCANS)
- ~ The National Career Development Standards (NCDA/NOICC)
- ~ Career Planning Inventory Judith D. Randall and David Carroll
- ~ Discover Career Planning Guidebook American College Testing Program (ACT)
- ~ Work Keys (ACT)

Non-Commercial/Local Materials Utilized:

- ~ Operation Job Shadow
- ~ My Career Portfolio
- ~ First, Fifth and Ninth grade program schedules

Program Features - Support at the district level is an important factor in the willingness of faculty to work towards student attainment of Career Development Standards. Coordination and communication between stakeholders provides the solid foundation that has given the Milford School District Career Development Program its high level of integration and success.

For more information contact:

Jack Mattke
Milford Middle & High Schools
100 West Street
Milford, NH 03055
(603) 673-4201
Fax: (603) 673-2201

NORTH ST. FRANCOIS COUNTY HIGH SCHOOL BONNE TERRE, MISSOURI

Grade Level					
K through Twelve					
Rural	Urban	Suburban			
x					

OVERVIEW

The North St. Francois County Schools, the local U.S. Army Recruiting Battalion, Mineral Area College, local businesses, and citizens have come together to implement a Career Planning Program to enhance the guidance efforts already in place. These efforts are to: 1) keep students in school until graduation, 2) help students stay off drugs, and 3) assist students in having experiences and a knowledge base through good career planning to assure future success. Job shadowing, community projects, and leadership activities within the community and the community as a whole help students in a developmental, cohesive, and comprehensive program of career planning.

PROGRAM CHARACTERISTICS

Clarity of Purpose - When North St. Francois County High School students invest in the career planning process and utilize their career plans through the *Planning for Life: Career-Character-Community* program, the expected outcomes are that students stay off drugs, become community leaders, and invest in their future careers. The focal point and purpose of this program is to keep students in school through effective career planning. There are developmentally appropriate classroom and out-of-classroom activities, based on leadership qualities and good decision making exercises. The portfolio process at school and home relates to student needs and career decision making skills.

Commitment - There is an investment of resources to the program from the school, parent groups, business community and the U.S. Army Recruiting Battalion. The U.S. Army Recruiting Battalion is committed to assist in the organization and procurement of materials for various projects in which students, community members, businesses and U.S. Army Recruiting Battalion personnel work together. Field trips are increased, and Army and civilian personnel mentor the students. This effort significantly brings the program into a more cohesive and productive career guidance program.

Comprehensiveness - All students are treated equally according to their developmental expectation. The U.S. Army Recruiting Battalion is committed to training students and faculty in leadership seminars. Area businesses provide job shadowing, mentoring, field trips, etc. to better enhance opportunities for all students. Career orientation and planning profile portfolios are reviewed monthly and when classroom visits are made. Students can also check out their portfolios at any time.

Collaboration - Parents, students, teachers, businesses, and the U.S. Army Recruiting Battalion make up a community of individuals with the purpose of assisting students to become successful citizens in the community. Everyone works together to make the program successful. Schools cannot function in a vacuum, nor can any other part of the community. Therefore, these partnerships in the student's careers help the entire community prosper.

Coherence - Documentation begins with the Career Orientation Planning Profile. Teachers and counselors add and amend the documents as activities are carried out during the program. Students also maintain files at home with their important career information. This allows students to have easy access to their files, and gives parents the opportunity to review materials with their children. Specific courses and the entire education have the purpose of maintaining and building each student's knowledge base so that they become productive citizens with skills that match their interests.

Coordination - The school's Planning For Life program is structured so that career planning is developmental and interdisciplinary. Staff meetings occur many times during the year to assure the coordinated career pathways model is implemented, and to alert everyone to developments and updates. Career pathways are evident throughout the curriculum. The course catalogs reflect career planning throughout the curriculum. The course catalog depicts a collaborative effort between all parties involved.

Competency - Students exhibit competency of attainment by developing a transcript with a variety of challenging courses, above average class attendance, and good character traits. Students will choose to take challenging courses in order to gain competencies in areas that will assist them in their pathway and allow flexibility. The opportunities that arise from this increased community effort will increase career skills, meet needs of students who didn't feel part of the community, and increase the number of students seeking further educational opportunities.

Commercial Materials Utilized:

- ~ Positive Attitudes Changing Tomorrow (P.A.C.T.)
- ~ Exploring Career Paths
- ~ ASVAB Testing (Department of Defense)
- ~ My Career Portfolio Center on Education and Training for Employment
- ~ Exploring Student Career-Interest Survey McDonald's of St. Louis/Metro East

Non-Commercial/Local Materials Utilized:

- ~ Guiding Principles of Effective Character Education
- ~ Careers +
- ~ Career Paths: Designed for all students

Program Features - The program strives to heighten each student's sense of self esteem, self knowledge and leadership skills while becoming better citizen leaders. The program brings a sense of community to all participants involved while providing the students with solid working role models. Finally, students develop enhanced positive character traits that will assist them in their future career endeavors. As an end result, systematic comprehensive career planning will ensure the success of each student in the community.

For more information contact:

Rudy Winter - Counselor North St. Francois County High School 7151 Vo-Tech Road Bonne Terre, MO 63628 (573)358-8890 Fax: (573)358-0021

ţ. .

PROVO SENIOR HIGH SCHOOL PROVO, UTAH

Grade Level				
Nine through Twelve				
Rural Urban Suburba				
	x	x		

OVERVIEW

The Provo Senior High School career planning process begins with testing, orientation and exploration activities for individual career interest areas. Students, with input from parents, teachers and counselors, select a Next Step Planning Education Career Pathway. Students use the Next Step Planning materials to plan their pathway and course sequence while in high school.

PROGRAM CHARACTERISTICS

Clarity of Purpose - Provo High School has developed three programs to help students make better use of their high school education. First, Next Step Planning (NSP) helps students select an education-career pathway designed to help each student prepare for whatever comes next after high school. Second, the Provo High School Student Educational and Occupational Planning (SEOP) class provides information for and orientation to Next Step Planning for all students. Third, the telephone registration system, known as Registrar's Assistant, provides on-going guidance so that students make course selections consistent with their education-career pathway. All three programs were developed in full cooperation with school, family, business and community members.

Commitment - The school maintains ongoing philosophical and financial support for NSP and SEOP classes, as well as telephone registration. The Provo Board of Education and the Provo School District have declared their support of the Comprehensive Counseling and Guidance Program as administered by Provo High School. Local businesses provide internship opportunities to more than half of Provo High School juniors and seniors. Local community service agencies provide information to sophomore students during their SEOP Community Service Seminar. Counselors also meet annually with all students and their parents in SEOP conferences.

Comprehensiveness - Next Step Planning is a systematic, developmental process available to all students. All ninth grade students begin their education/career planning in the required SEOP class. Students with special needs have resource-trained teacher aides available in specific class sections. A student entering Provo High School after ninth grade receives an overview of NSP and the counselor assisting his other registration aids in the student's selection of an Education Career Pathway. All students complete the SEOP class prior to graduation. Every student has his or her education/career pathway listed on an evaluation, which tracks progress through the class schedule and along the four year plan ultimately toward the graduation of that student.

Collaboration - The development, implementation and ongoing support of NSP is only possible with the concerted efforts of school, home, business, and community. The school provides initial developmental funds and continues to fund faculty and class space for the SEOP class and annual SEOP meetings. Parents, who oversee and approve the student's selection of an education/career pathway, also receive annual updates on opportunities and choices available to students. Businesses provide consultation and evaluation services as well as hundreds of placement opportunities for students. Community service agencies provide opportunities for students to volunteer with the diversified population of the city.

Coherence - With NSP, all students select a specific education/career pathway and enter a four year plan into the computer system. Twice each year, counselors hand deliver every student a credit evaluation notice which includes the student's education/career pathway. The student's education/career pathway is reviewed during every student contact including the required counselor approval for class schedule changes. Counselors also conduct classroom discussions regarding pathway requirements.

Coordination - The developmental and systematic nature of NSP requires coordination between school departments, post-secondary institutions and feeder schools. NSP ensures that students follow a sequential development of competencies as they successfully progress through their pathway. Teachers and the counseling staff have worked together to adjust or add courses to meet pathway requirements.

Competency - Next Step Planning requires that all students select an educational/career pathway. Every student's four year plan shows how the high school will work for him or her. The counseling staff helps students who need to make adjustments in their plan - whether that be because of changing interests or failing classes. Because NSP coordinates directly with the courses offered, success in those courses gives ongoing verification of competency in the student's education/career pathway.

Commercial Materials Utilized:

~ Registrar's Assistant - Parlant Technology Corp.

Non-Commercial/Local Materials Utilized:

- ~ Next Step Planning (NSP) Program
- ~ business
- ~ technical
- ~ science
- ~ arts
- ~ social science
- ~ alternative

Program Features - The Computer Pathway Program sends the pathway information to the phone registration system and the phone system guides class scheduling so that all students take a sequence leading to either university preparation or a marketable skill. The phone to computer pathway doesn't plan an exact sequence but it does recognize a chosen pathway and can help guide students. This allows total freedom to choose or change classes within the pathway.

For more information contact:

Dawn S. Kay - Counselor Provo Senior High School 1125 North University Avenue Provo, UT 84604 (801) 373-6550 ext. 241 Fax:(801)374-4880

SPRINGDALE HIGH SCHOOL SPRINGDALE, ARKANSAS

Grade Level					
Ten through Twelve					
Rural	Urban	Suburban			
X	X				

OVERVIEW

Prior to the development of Career Action Planning (CAP), students chose classes based on which friends would be in the class, which lunch period was available or which teacher was perceived as "easy." The goal was graduation rather than preparation for life after high school. The CAP Program was developed to ensure that students would see the connection between school and work and would be prepared for that transition.

PROGRAM CHARACTERISTICS

Clarity of Purpose - The purpose of the CAP program is to give students and parents the information they need to make appropriate career decisions. Students are expected to maintain a career portfolio in grades 8-12, select a career major by the end of the tenth grade, follow a planned program of study, and have a clear transition plan for entering post-secondary training/education or the working world upon graduation from high school. The program helps students, parents and teachers understand that the goal of schooling is not simply graduation but preparation for life.

Commitment - The school district has demonstrated commitment to the CAP program in many ways. Career Advisors are provided time for needed in-service training. A state-of-the-art Career Center with the latest technology and information was added. Parents are committed to the program as demonstrated by having ninety-five percent of all parents participating annually in the CAP conferences. The Parent Advisory Committee meets quarterly to discuss plans for CAP as well as other related issues. Springdale is currently working together with local businesses and industries to develop a program to enhance the experiences of youth employment.

Comprehensiveness - An important component of the program is the commitment to career planning for every student. Special preparation is made to accommodate non-English speaking students, resource students, as well as any other students who might need special consideration with the program of study. The staff has taken great care to put the information in a format which is easily understood by advisors, students and parents. Student competencies are identified for each grade level, and developmentally appropriate activities are set in place to help students achieve each competency.

Collaboration - A viable career planning program is built on collaboration...it cannot be a one man show. Over the past five years, CAP has become institutionalized in the Springdale school system and community. It is now the expectation that career planning is a partnership between the school, post-secondary education, home, business and community. Each partner has a very important role to play in the CAP process. The military, post-secondary institutions and the local human resource managers join forces to organize a career fair which takes place during CAP conferences. Parents and students together can meet with these representatives and discuss options for the future. Parents, students, and CAP advisors sign the career portfolio in acknowledgment of their agreement and commitment to student success.

Coherence - Students maintain a Career Portfolio which is kept by their career advisor. Each month the advisor meets with his/her students to give career information through locally prepared curriculum units and to review and update their portfolios. The culminating activity is the spring CAP conference where students review their progress in their chosen program of study and select classes for the next year which support that program of study. All students participate in the CAP program.

Coordination - The positions of Guidance Coordinator and Vocational Coordinator are combined into one position in Springdale Public Schools. Therefore, the coordination of career guidance, tech prep, youth apprenticeships and other school to work initiatives is by design an integral part of the counseling and vocational programs. This is the single most important factor in assuring the coordination of the career development program.

Competency - The guidance program is based on a competency-based model where skills needed by students to be successful in the workplace and life are identified and developed to be systematically taught. Documentation of participation in activities, results of pre and post-graduation questionnaires and student journals become a part of the CAP portfolio. Competency tests are given in all vocational programs of study. The results of these assessments are used to help students gauge their strengths and weaknesses as they relate to the chosen program of study. Results from the senior National Assessment of Educational Progress, ACT Surveys, as well as feedback evaluations from parents, teachers, and students are used to evaluate the CAP program and provide input needed to continuously improve it.

Commercial Materials Utilized:

- ~ College View Computer college exploration program
- ~ CareerWare Computerized career, occupational and educational exploration program
- ~ Written Materials Materials to help students prepare for college and/or the workplace

Non-Commercial/Local Materials Utilized:

- ~ CAP Advisor Training Packet
- ~ CAP Advisor Period Curriculum
- ~ Senior Seminar Curriculum
- ~ CAP Implementation Video
- ~ Educators-in-Industry Materials
- ~ District Guidance Plan
- ~ CAP Publication
- ~ "Every School Needs A Skill" Video

Program Features - The CAP program was developed to ensure that students see the connection between school and work and be prepared for the transition. Springdale students receive intensive career guidance and counseling beginning in the eighth grade. In career orientation classes, students begin to build their career portfolio which includes scores on standardized tests, learning styles, career interests, as well as previous grades. The annual Career Action Plan (CAP) conference in grades 8-11 gives students and parents the opportunity to sit down with a trained teacher/advisor and review the career portfolio, determine a career major, select courses and set career goals. Monthly "Senior Seminars," which use a locally developed curriculum, put the high school seniors in touch with local employers and post-secondary opportunities.

For more information contact:

Jan Struebing, Career Specialist Springdale High School 1103 West Emma Springdale, AR 72754 (501) 750-8883 Fax:(501)750-8897

TAYLORSVILLE HIGH SCHOOL SALT LAKE CITY, UTAH

Grade Level Ten through Twelve				
		x		

OVERVIEW

The Taylorsville High School Career & Life Planning Program is a Guidance Program restructuring project that has been customized over the years. The school philosophy is symbolized by a semi-truck. A two-part truck is analogous to the two-part mission of schooling. The back of the truck, the "load," represents the education and knowledge that students gain in school. The cab of the truck, the "drive," represents the guidance end of the model. Just as the truck cannot deliver its load without the "drive" of the cab; the cab without the "load" is meaningless. So too, is the experience of schooling meaningless without the combination of knowledge and guidance.

PROGRAM CHARACTERISTICS

Clarity of Purpose - The Comprehensive Guidance Program's vision is seen through the Student Educational and Occupational Planning (SEOP) program. Taylorsville High School believes that in each academic area and in each class, students should be committed to apply newly learned knowledge and skills to activities that will enhance both future work and leisure time.

Commitment - The school board and community have been very supportive of the program. The administrators have given time and space to experiment and to recreate the program. Taylorsville High School has installed the *Choices*, CareerWare program on the computers in the Career Center and in the open lab. The school has also purchased a number of books and handbooks, all designed to help students make informed career decisions. Employers phone the school with job information and often with a specific job in mind.

Comprehensiveness - Part of the title of the program, Comprehensive Guidance, illustrates the commitment Taylorsville High School has to the comprehensive nature of this program. The school is totally committed to the individual planning process. Every student meets with counselors twice a year to discuss their plans and concerns. This individual planning process is orderly and systematic. The strength of the nation is built on the diversity of its people. Taylorsville High School has a richly diverse student body that is celebrated through this Guidance Program. Through various workshops and curriculum, all students are involved. Taylorsville High School is a large comprehensive high school with many course offerings which adds to student's options for their careers.

Collaboration - The public schools are a reflection of the community around them. Taylorsville High School cannot meet the needs of students through the school experience alone. The school believes in the veracity of the statement, "It takes a whole community to raise a child." With this goal, parents are encouraged to become informed about the labor market and opportunities for additional schooling. Regular meetings are scheduled with parents in individual planning sessions which allow counselors to inform them of programs, opportunities and events.

Coherence - The strong, defining component of The Career and Life Planning program is the student's individual plan. The careers curriculum is designed to help the student gain everyday knowledge regarding their career choice, which in turn helps them make concrete plans for future transitions. The school maintains assessment test scores and career goals in the counseling center and sends a folder of information home with the students, following each student's career conference. By using a variety of sources and teaching opportunities, a profile is created organizing the student's interests, abilities and desires.

Coordination - The Taylorsville program is designed to be developmental and interdisciplinary. In the tenth grade as an example, students explore and set goals, and choose a career cluster area. This process helps students begin the career planning process. During the junior year, students make some preliminary decisions. Decisions about college, jobs and apprenticeships become a goal during the junior year. Seniors make firm decisions about what Taylorsville High School calls their next step - a transition to work, or future education.

Competency - Imbedded in this program are the National Career Guidance and Counseling guidelines published by the National Occupational Information Coordinating Committee. Counselors and staff review these guidelines with students through career workshops and classroom presentations which are a part of The Careers Curriculum.

Commercial Materials Utilized:

- ~ Self-Directed Search (SDS) Psychological Assessment Resources, Inc.
- ~ ASVAB Testing and Interpretation (Department of Defense)
- ~ Career & Job Search Guide Salt Lake Community College
- ~ Life Career Planning Salt Lake Community College
- ~ Choices by Careerware- Computerized career planning system
- ~ BICEP Business Industry Community Education Program

Non-Commercial/Local Materials Utilized:

- ~ Student Educational and Occupational Planning (SEOP)
- ~ Career Fair and Military Career Day
- ~ Get a Future and an Edge Utah State Office of Education

Program Features - In virtually all career areas, Taylorsville High School provides mandatory semester-end or year-end competency testing. Students who pass with a prescribed level of proficiency will receive a skills certificate. Students have been extremely positive about this testing, and place their skills certificates proudly in their career portfolios. They have even used the certificates successfully in job interviews and in job placement.

For more information contact:

Judy Whitaker - Career Center Director Taylorsville High School 5225 South Redwood Road Salt Lake City, UT 84123 (801) 263-6153 Fax:(801)263-6050

VOLUSIA/FLAGLER CONSORTIUM DAYTONA BEACH, FLORIDA

Grade Level					
K though Twelve					
Rural	Urban	Suburban			
X	X				

OVERVIEW

The Career Connection Planning System is a comprehensive developmental career guidance and counseling system that is recognized by both the Florida Department's of Education and Labor and by the United States Department of Education. The system blends a variety of initiatives into one coordinated system. The Career Connection Planning System is in its third year of existence. It was built upon successful components that were implemented over the past five years.

PROGRAM CHARACTERISTICS

Clarity of Purpose - The purpose of the Career Connection is to help young people move smoothly from school to work by making connections between their education and their future. The Career Connection incorporates three components: school-based learning, work-based learning, and connecting activities into a career cluster approach. This prepares students for work and education beyond high school. All students graduate with the knowledge, skills and values necessary to be successful contributors in our democratic society.

Commitment - The overwhelming support for career planning is evident in the special attention given to extra staffing and planning time for educators. A Career Planning course, the Senior Project course and integrated lessons are a few examples of this strong commitment. The Career Connection team at the district and school levels are responsible for implementing career planning activities and are dedicated to the initiative through a shared vision. Active business, school, and community partners show responsiveness to program needs through daily involvement. Parents are also involved in all facets of career planning.

Comprehensiveness - All students take a course in which a variety of career assessments are utilized. Next, students select a career cluster and base their remaining course studies around this cluster choice. Plans are underway in several schools to reorganize all curricula around career clusters. To date, the curriculum guides for individual schools were re-organized around career clusters, and teacher teams concentrating on broad-based career exploration were assigned to grades nine and ten.

Collaboration - The Consortium Steering Committee, comprised of business and industry representatives, explores work-based options for students and investigates the viability, experience and liabilities involved in youth apprenticeships. The volunteer programs of the two county school systems are actively developing partnerships between school, family, business and community. The committee is also developing programs and recruiting business volunteers. The consortium is in the process of developing linkages with employers and the community via the world wide web.

Coherence - Each student develops and maintains a four year career plan which is used annually for course registration. The plans are also reviewed annually to ensure relevancy to a career cluster choice. Student career plans are discussed in academic classes on a regular basis to monitor student development and ensure continued career interest.

Coordination - The Career Connection Planning System is sequential and integrates the developmental guidance competencies adopted by the district. Career planning activities are integrated throughout the entire curriculum to ensure consistency of delivery. Guidance counselors, occupational specialists, career connection facilitators and career teachers are identified as the leaders in facilitating career planning activities at the school level.

Competency - A student's career portfolio contains goals relating to their cluster, path and specific program with course outcomes identified. The Career Connection Planning System provides a system for evaluating career plans and student competency attainment through annual updates and individual transition planning for exceptional students. The Career Connection Steering Committee Evaluation Sub-Committee (comprised of business and industry representatives) leads program evaluations to ensure continuous quality improvement.

Commercial Materials Utilized:

- ~ The Career Game Explorer Edition Rick Trow Productions, Inc.
- ~ Chronicle Career Quest Chronicle Guidance Publications, Inc.
- ~ Inventory of Career Exploration, Spanish JIST Works, Inc.
- ~ Career Choices Mindy Bingham and Sandy Stryker
- ~ CHOICES Florida Department of Education

Non-Commercial/Local Materials Utilized:

- ~ Pathways To Your Future Florida Department of Education
- ~ Florida View Interest Survey Florida Department of Education
- ~ Best Practices for Career Development Florida Department of Education
- ~ Career Connection Coach
- ~ Your Guide to Career Clusters
- ~ \$uccess at Work \$AW
- ~ Career Cluster Student Programs of Study
- ~ Career Job Shadowing Packet

Program Features - Because of the implementation of this comprehensive career guidance program, attendance rates have increased and drop-out rates have decreased, all while Applied Technology enrollments and completions have increased. Both parents and teachers report an increase in student enthusiasm for course work because students now see the relevancy of their education to their future.

For more information contact:

Lisa Guess/Liz McCoy - Career Connection Specialists Volusia/Flagler Career Connection Consortium 729 Loomis Avenue Daytona Beach, FL 32114 (904) 255-6475 ext. 4768/2251 Fax: (904)947-5872

:

WINTERSET COMMUNITY JUNIOR/SENIOR HIGH SCHOOL WINTERSET, IOWA

Grade Level					
Seven through Twelve					
Rural	Urban	Suburban			
X	X				

OVERVIEW

Career planning is integrated into four strands of the Winterset School District comprehensive guidance program. The four strands are: 1) guidance curriculum; 2) individual planning; 3) responsive services; and 4) system support. Career development is a part of all instructional programs. The Winterset Community Junior/Senior High School career planning program provides students and families with technical and emotional support, caring listeners, and a shared sense of reality.

PROGRAM CHARACTERISTICS

Clarity of Purpose - The purpose of the Winterset career planning program is to prepare all students to enter and succeed in the changing workplace. For this smooth transition to take place, Winterset students are required to have strong academic and employability skills.

Commitment - Winterset Community Schools have a rich tradition of community support for the education of the children. This steadfast support has allowed the school to build a solid foundation for the career development of community youth. The sound commitment by the public is evident through the career planning program. The school board illustrates their pledge to career planning with time and financial resources. Counselors work with students in order to keep their goals focused on academics and occupations. Parents participate in individual career planning conferences on a regular basis and serve on community advisory groups.

Comprehensiveness - The scope of career guidance that is integrated throughout the instructional program is seen through: Learning to Live, Learning to Learn, and Learning to Make A Living. Students make plans while keeping options open. The comprehensive program includes a clear vision, training for those providing career planning to the students, defined skills for students and incentives for program development. Career exploration also requires substantial resources for student use.

Collaboration - The guidance staff is the hub of the communications network with all groups. The constantly developing collaboration is a high priority with parents, community, business, labor, post high school institutions, and industry at the local, regional and state levels. The result is a durable and integrated educational and career planning experience for all Winterset students.

Coherence - A nationally recognized career portfolio is utilized by 100% of the students. Students collect information in order to make personal, educational and career decisions that will affect their future lives.

Coordination - The responsibility to coordinate and organize career development and career guidance is facilitated by the guidance counselors. They ensure a developmental, sequential, comprehensive and interdisciplinary approach for students to achieve their goals. Winterset counselors

participate in regional and state level groups on issues related to comprehensive guidance programming. The variety of activities counselors participate in enables career planning to be on the cutting edge in Winterset.

Competency - The NOICC (National Occupational Information Coordinating Committee) is the foundation for the district's comprehensive, developmental and sequentially planned program. Standardized and authentic assessments are an essential component of career guidance and are documented in the students' portfolio.

Commercial Materials Utilized:

- ~ Activities for the Occupational Outlook Handbook, Barbara L. Mellor
- ~ Careers Research Monographs by The Institute for Research, Chicago, Illinois
- ~ Choices by Careerware Computerized Career Planning System
- ~ Exploring Career Pathways, A Guide for Students and Their Families
- ~ Get A Life Personal Career Planning Portfolio (NOICC)
- ~ Guide for Occupational Exploration (GOE), GPO
- ~ JOB-O Enhanced, CFKR Career Materials, Inc.
- ~ Personal Profile booklet Careerware.
- ~ Voc-Tech Scanner CFKR Career Materials, Inc.

Non-Commercial/Local Materials Utilized:

- ~ Career & Education Guidebook
- ~ SCANS Skills Worksheet
- ~ Action Plan to Increase Success in School
- ~ Careers Comparison Chart
- ~ List of Computer Career Exploration Printouts
- ~ Getting Ready for the Real World!
- ~ Why Do People Work? and Selecting a Career Interviews of adults by students

Program Features - In the district's Career Development Program, students are reminded that career planning is organized and sequential, involving continual exploration and review, and is an important key to their future lifestyle. Career planning is based on a strong education with goal setting as a crucial element. Students are strongly encouraged to always keep their options open!

For more information contact:

Diana Lynn Beem, Counselor Winterset Community Junior/Senior High School 720 Husky Drive Winterset, Iowa 50273-2268 (515) 462-3336 Fax:(515)462-2178

BEST COPY AVAILABLE

KEY CONTACT PERSON LIST - 1997 APPLICANTS

STATE	APPLICANT NAME	POINT OF CONTACT	GRADE LEVEL
ARKANSAS	Springdale High School 1103 West Emma Springdale, AR 72764	Jan Struebing 501-750-8883	10-12
CONNECTICUT	New Haven School District 54 Meadow St. Gateway Ctr. New Haven, CT 06519	John Tirozzi 203-946-7052	K-12
FLORIDA	Burns Middle School 600 Brooker Road Brandon, FL 33511	Susan Johnson 904-744-8383	6-8
FLORIDA	Martin Co. High School 2801 South Kanner Highway Stuart, FL 34994	Lynn Jordon Blanch White 561-287-0710	9-12
FLORIDA	Volusia/Flagler Schools 729 Loomis Avenue Daytona Beach, FL 32114	Lisa Guess 914-255-6475	K-12
IOWA	Corning High School 904 8th Street Corning, IA 50841	Linda Sheerer 515-322-5149	9-12
IOWA	Winterset Community School 720 Husky Drive Winterset, IA 50273	Diana Lynn Beem 515-462-3336	7-12
LOUISIANA	Louisiana Technical College 100 College Drive, P.O. Box 130 Greensbury, LA 70443	Sharon Hornsby 504-222-4251	ADULT
MISSOURI	N. St. Francois Co. High School 7151 Vo-Tech Road Bonne Terre, MO 63628	Rudy Winter 573-358-8890	K-12
MISSOURI		Dennis Neel 573-341-5033	7-9
NEVADA	Eureka High School PO Box 237 Eureka, NV 89316	Gilbert Lehman 702-237-5361	7-12
NEW HAMPSHIRE		Nancy Gerzon 603-894-1159	K-12

OHIO	-	Ray Draghi	11 and 12
	7877 Route 42 NE Plain City, OH 43235	614-873-4666	11 and 12
OKLAHOMA	Pioneer Technology Center	Michael Wiles 405-762-8336	9-12/Adult
OKLAHOMA		Linda Medlock 405-436-0180	9-12/Aduli
SOUTH CAROLINA	Alston Middle School 500 Bryan Street Summerville, SC 29483	Joan Naugle 803-873-3890	6-8
ΓENNESSEE	Jefferson County High School 115 West Dumplin Valley Road Dandridge, TN 37725	Catherine Woods 423-397-7384	9-12
ΓEXAS	Birdville I.S.D. 6125 East Belknap Street Haltom City, TX 76117	Dr. Ed Foster 817-831-5836	K-12
TEXAS	Lubbock Ind. School District 1628 19th Street Lubbock, TX 79404	Carol Morgan 806-766-1415	K-12
UTAH	Provo Senior High School 1125 North University Provo, UT 84604	Dawn S. Kay 801-373-6550	9-12
UTAH	Taylorsville High School 5225 South Redwood Road Salt Lake City, UT 84123	Judy Whitaker 801-263-6050	10-12
UTAH	Fairfield Junior High School 951 North Fairfield Road Kaysville, UT 84037	Mary Ann Thurgood Jessie DeHay 801-546-7374	7-9
VIRGINIA	Albermarle Co. Public Schools 401 McIntire Road Charlottesville, VA 22902	Carolyn Ross 804-296-5812	K-12
VIRGINIA	Bayside High School 4960 Haygood Road Virginia Beach, VA 23455	Jan Stark 757-473-5054	9-12
WISCONSIN	Edgar High School PO Box 196 Edgar, WI 54426	Marge Fietz 715-352-2352	9-12
WISCONSIN	Flambeau School District N 5377 Maple Street Tony, WI 54563	Doug Speilman 715-532-3183	K-12

STATE CAREER GUIDANCE SUPERVISORS August 27, 1997

Asa Sparks, Coordinator Health & Counseling Alabama Dept of Educ 3318 Gordon Persons Bldg PO Box 302101 Montgomery AL 36130-2101 Phone: 334-242-8049 Fax: 334-242-0484

Coney Danitz School Counseling Specialist Alaska Department of Educ 801 W. 10th Street Suite 200 Juneau AK 99801-1894 Phone: 907-465-8681 Fax: 907-465-2713

Vic Harrel Career Guidance and Counseling Supervisor Arizona Dept of Educ 1535 West Jefferson Street Phoenix AZ 85007-3209 Phone: 602-542-3850 Fax: 602-542-1849

J.B. Roberston, Specialist Field Services/Guidance Arkansas Dept of Educ #4 Capitol Mall, Room 301-B Little Rock, AR 72201-7071 Phone: 501-682-4354 Fax: 501-682-4618

Bernie Norton Manager of the High School Networks Unit High School Div. -4th Floor California Dept of Educ 721 Capitol Mall PO Box 944272 Sacramento CA 94244-2720 Phone: 916-657-4766 Fax: 916-657-4975

Marti Atkinson, Guid&Coun CO Com Col & Occup Ed Sys 1391 N. Speer Blvd Ste 600 Denver CO 80204-2554 Phone: 303-620-4000 Fax: 303-825-4295 sb-marti@cccs.cccoes.edu Susan J. Binkowski School to Work Oppor Cons Division of Educ Prgs & Srvs 25 Industrial Park Road Middletown CT 06457 Phone: 203-638-4054 Fax: 203-638-4062

Clifton Hutton
Director of Student, Family &
School Services
Dept. of Public Instruction
Box 1402, Townsend Bldg.
Dover DE 19903-1402
Phone: 203-638-4054
Fax: 203-638-4062
chutten@state.de.us

Vacant Director of Guid & Coun District of Columbia Public Schools 415 12th Street NW Ste 906 Washington DC 20004 Phone: 202-724-4185 Fax: 202-724-5607

Zelda Rogers, Prgm Director Career Guidance FL DOE-FL Educ Ctr/Rm 644 325 W Gaines Street Tallahasee FL 32399-0400 Phone: 904-488-0400 Fax: 904-487-3601 rogersz@mail.doe.state.fl.us

Sharon Norman, Coord Career Exploration Prg Georgia Dept of Educ 1752 Twin Towers East 2 MLK Dr. Atlanta GA 30334-5040 Phone: 404-651-8303 Fax: 404-651-8984

Anthony Calabraese, Ed Spec Hawaii Dept of Educ School-to-Work Opps 4967 Kilauea Ave Honolulu HI 96816-5731 Phone: 808-733-9120 Fax: 808-733-9138

Dave Dean, Supervisor Voc Guidance State Div of Voc Ed Idaho Dept of Educ 650 W. State Street Boise ID 83720 Phone: 208-334-3216 Fax: 208-334-2365

Nancy Harris, Educ Admin Voc Ed Program Illinois Dept of Educ 100 North First Street Springfield IL 62777 Phone: 217-782-4620 Fax: 217-782-9224

Matt Fleck, Consultant Academic and Career Srv Indiana Dept of Educ Room 229 State House Indianapolis IN 46204-2798 Phone: 317-232-9134 Fax: 317-232-9121 mfleck@dew4.doe.state.in.us

Gary Henrichs, Supervisor Guidance Srvc, Bureau of Instructional Services Iowa Dept of Educ Grimes State Office Bldg Des Moines IA 50319-0146 Phone: 515-281-3875 Fax: 515-242-6025

Tom Henly, Specialist Kansas Dept of Educ 120 E 10th Street Topeka KS 66612-1103 Phone: 913-296-4926 Fax: 913-296-7933

Lou Perry, Director Office of Student Services Kentucky Dept of Tech Ed 500 Metro Street, Rm 2004 Frankfort KY 40601-1958 Phone: 502-564-8324 Fax: 502-564-4800 lperryl.wfdccpt@msmail. state.ky.us

ERIC Full text Provided by ERIC

Planning for Life: 1997 Compendium of Recognized Career Planning Programs

Donnalie Stratton, Coord Div of Elem & Sec Educ Kentucky Dept of Educ 500 Metro Street Frankfort, KY 40601 Phone: 502-564-3775 Fax: 502-564-7371

Jocelyn H. Brunswick Program Man / Voc Guide Technical College System Louisiana Dept of Educ PO Box 94064, 626 N 4 St Baton Rouge LA 70804-9064 Phone: 504-342-3527

Karin Congleton, Pres ME School Coun Assoc 6 Berkeley Lane Topsham ME 04086 Phone: 207-684-3521

Fax: 504-342-7856

Richard D. Scott Career Guidance Specialist Maryland Dept of Educ 200 West Balitmore Street Baltimore, MD 21201 Phone: 410-767-0288 Fax: 410-333-8148

Edward C. Bryant NCCC 90 Topsfield Road Ipswich MA 01938 Phone: 508-356-5453

Eva Coffey, Consultant Office of Car & Tech Educ Michigan Dept of Educ 608 W Allegan St Lansing MI 48909 Phone: 517-335-0364 Fax: 517-373-8776

Diane Miller
Dept Children/Families/Lrng
651B Capitol Sq Bldg
550 Cedar Street
St Paul MN 55101-2273
Phone: 612-296-1085
Fax: 612-296-3348
diane.miller@state.mn.us

Martha Garrett, Super Career Guidance Mississippi Dept of Educ Suite 1005 550 High Street, PO Box 771 Jackson MS 39205-0771 Phone: 601-359-3934 Fax: 601-359-6619

Marion Starr, Director Guidance & Placement Missouri Dept of Elem & Secondary Education 205 Jefferson, PO Box 480 Jefferson City, MO 65102-0480 Phone: 573-751-4209 Fax: 573-526-4261

mstarr@mail.dese.state.mo.us

Judy Birch, Guid Specialist Office of Public Instruction Montana Dept of Educ State Capitol Bldg, Rm 106 PO Box 202501 Helena MT 59620-2501 Phone: 406-444-3095 Fax: 406-444-3924

Linda Bohlmann Student Pers Serv Nebraska Dept of Educ 301 Centennial Mall So. Lincoln NE 68509-4987 Phone: 402-471-4811 Fax: 402-471-0117

Janet Wright
Guidance & Counseling
Nevada Dept of Educ
Capitol Complex
700 East 5th Street
Carson City, NV 89701-9050
Phone: 702-687-9100
Fax: 702-687-9114

Marianne Gfroerer Consultant New Hampshire Dept of Educ 101 Pleasant Street Concord NH 03301-3860 Phone: 603-271-3749 Fax: 603-271-1953 Ann DiGiacomo New Jersey Dept of Educ 100 River View Plaza CN 500 Trenton NJ 08625-0500 Phone: 609-777-2168 Fax: 609-292-7276

Nancy Mandel, Consultant Guidance & Counseling New Mexico Dept of Education Santa Fe NM 87501-2786 Phone: 505-827-6675

Jean Stevens

Assistant Commissioner for Wrkfrce Prep & Continued Education New York State Educ Dept Education Bldg, Rm 319 89 Washington Avenue Albany NY 12234-0001 Phone: 518-474-4809 Fax: 518-474-0319 Carl Friedman - Guidance Phone: 518-474-5925 istevens@vml.nysed.gov

Sherrill Goodman, Consultant Guidance and Counseling North Carolina Dept of Public Instruction 539 Education Building Raleigh NC 27603-1712 Phone: 919-715-1711

Dennis Steele, Supervisor Career Development North Dakota State Board for Voc-Tech Education 15th Fl-State Capitol Building Bismark ND 58505 Phone: 701-328-1255 Fax: 701-328-1255 dsteele@sendit.nodak.edu

Edwin A. Whitfield Associate Director Guidance and Counseling Ohio Dept of Education 65 South Front Street Columbus OH 43215 Phone: 614-466-4590 Fax: 614-728-3768 AE_Whitfield@ode.ohio.gov

Kelly Arrington Guidance Coord Oklahoma Dept of Educ 1500 W Seventh Ave Stillwater OK 74074-4364 Phone: 405-743-5159 Fax: 405-743-5142 karri@okvotech.org

Brent R. Jacobsen Education Specialist Oregon Dept of Educ 255 Capitol NE Salem OR 97310-0203 Phone: 503-378-3584 X327 Fax: 503-378-7968 brent.jacobsen@state.or.us

Jay D. Cannon, Coordinator Career Guidance Supervisor Pennsylvania Dept of Educ 333 Market Street Harrisburg PA 17126-0333 Phone: 717-787-5293 Fax: 717-783-6672

Arthur Paul Tartaglione Jr Career Ed Coord Rhode Island Dept of Educ 5th Floor Shepard Bldg 255 Westminster Street Providence RI 02903-3400 Phone: 401-277-2650 Fax: 401-277-2734

Susan Alexander South Carolina Dept of Educ Office of Voc Ed, Rm 917 Columbia SC 29201 Phone: 803-734-5941 Fax: 803-734-3524

Marsha Kucker Career Guidance Programs South Dakota Curr Center 435 South Chapelle Pierre SD 57501-3201 Phone: 605-224-6287 Fax: 605-224-8320 Sam McClanahan Director, Guidance State Dept of Educ Cordell-Hull Bldg 4th Fl 710 James Robertson Pk Nashville TN 37219 Phone: 615-532-2834 Fax: 615-532-8226 smcclanahan@mail.state. tn.us

John Lucas Director, Guidance Texas Education Agency 1701 N Congress Avenue Austin TX 78701-1494 Phone: 512-463-9448 Fax: 512-475-3575

Lynn Jensen, Coord ATE Curriculum & Student Services Utah State Off of Educ Salt Lake City UT 84111-3204 Phone: 801-538-7851 Fax: 801-538-7868 ljensen@usoe.k12.ut.us

Sharon Barsanti Cohen Consultant Guidance & Counseling Vermont Dept of Educ St Office Bldg, 120 State St Montpelier VT 05620-2501 Phone: 802-828-5143 Fax: 802-828-3146

Kay Brown, Spec-Car Connect Virginia Dept of Education James Monroe Building 101 N 14th Street Richmond VA 23219 Phone: 804-225-2057 Fax: 804-371-2465

Melinda Dyer Director of Guidance Washington Dept of Educ Old Capitol Bldg PO Box 4720 Olympia WA 98504 Phone: 360-753-3302 Fax: 360-664-3314 Terry Wilson Coordinator, Career Education Office of Student Srvs West Virginia Dept of Educ Capitol Bldg 6, Rm B-057 1900 Kanawha Blvd East Charleston, WV 25305 Phone: 304-558-2546 Fax: 304-558-1613

Deborah Bilzing Wisconsin Dept Pub Instruction PO Box 7841, 125 S Webster St Madison WI 53707-7841 Phone: 608-266-2829 Fax: 608-267-3746 bilzidj@mail.state.wi.us

Karen Ross Milmont Career Guidance & Counseling Wyoming Dept of Educ Hathaway Building Cheyenne WY 82002-0050 Phone: 307-777-3545 Fax: 307-777-6234

TRUST TERRITORIES

Laloulu Tagoilelagi, Director American Samoa Dept of Educ PO Box 186 Pago Pago, AS 96799 Phone: 684-633-5237 Fax: 684-633-4240

Kangichy Welle, Director Chuuk Department of Educ PO Box 913 Weno, Chuuk FM 96942 Phone: 691-330-2202 Fax: 684-633-4240

Henry Robert, Director Kosrae Department of Educ PO Box ED Tofol, Kosrae FM 96944 Phone: 691-370-3008 Fax: 691-370-2045

Masaharse Tmodrang Ministry of Education PO Box 1346 Koror, Palau 96940 Phone: 680-488-1033 Fax: 680-488-2830

Oliver Joseph, Administrator Fed States of Micronesia Voc Educ Manpower & Training PO Box 781 Kolonia, Pohnpei FM 96941 Phone: 691-320-2609/2647 Fax: 691-320-5500/5404 ojoseph@mail.fm

Henry Falan, Director Yap Department of Educ PO Box 220 Colonia, Yap FM 96943 Phone: 691-350-2150 Fax: 691-350-2399

Damian G. Sohl, Director Pohnpei Department of Educ PO Box 250 Kolonia, Pohnpei FM 96941 Phone: 691-320-2103 Fax: 691-320-5510

Allison J. Nashion PVEIP Project Director Ministry of Education Republic of the Marshall Islands PO Box 3 Majuro MH 96960 Phone: 692-625-3656

Maria Isabel Roman Dir/Guidance Programs Dept of Educ/PO Box 759 Hato Rey PR 00919 Phone: 809-764-5422

Fax: 692-625-3811

Juanita Torres STW Coordinator Ministry of Education Division of C/I PO Box DE Agana, Guam 96932

Anne Lewis, State Director Vocational Technical Educ 44-46 Kongens Gade St. Thomas VI 00802 Phone: 809-776-3484 Fax: 809-776-3488 Robert Thomas, Coordinator T&I Education Department of Education PO Box 6640 Charlotte Amali VI 00801 Phone: 809-774-0100 ext. 211

Patrick Tellei Public School System PO Box 1370 CK Saipan MP 96950 Phone: 670-322-4501 Fax: 670-322-4056

U.S. ARMY RECRUITING COMMAND "PLANNING FOR LIFE" CONTACTS

ALABAMA

Rebecca Crittenden
Recruiting Battalion Montgomery
Gunter Air Force Base
Building 1510
Montgomery, AL 36114-0001
334-271-2082

ARIZONA

Jules Levy Recruiting Battalion Phoenix Monroe School Building, Room 118 215 North 7th Street Phoenix, AZ 85034-1012 602-254-1765

CALIFORNIA

J. Denny Williams Recruiting Battalion Sacramento 2880 Sunrise Boulevard, Suite 230 Rancho Cordova, CA 95742-6549 916-643-0978

CONNECTICUT

Bruce Barclay Recruiting Battalion Albany 21 Aviation Road Albany, NY 12205-5390 518-438-5536

DELAWARE

Mark Quinn Recruiting Battalion Mid Atlantic Naval Air Engineering Station Highway 547, Bldg. 120 Lakehurst, NJ 08733 732-323-7375

ALASKA

Robert Lopez
Recruiting Battalion Seattle
4735 East Marginal Way South
PO Box 3957
Seattle, WA 98124-3957
206-764-3594

ARKANSAS

Stu Berryhill U.S. Army Recruiting Company 100 Main, Suite 502, Room 5023 Little Rock, AR 72201-3225 501-376-2661

COLORADO

Pat Felts Recruiting Battalion Denver 1600 Sherman Street, Suite 400 Denver, CO 80203-1620 303-894-9819

DISTRICT OF COLUMBIA

Suresh Bhatnagar Recruiting Battalion Baltimore Chamberlin Avenue, Building T-563 Fort Meade, MD 20755-5380 410-551-7532

FLORIDA

Margie Fleming
Recruiting Battalion Jacksonville
1851 Executive Center Drive, Suite 130
Jacksonville, FL 32207-2350
904-396-2451

NOTE: In some instances, a state may be covered by more than one battalion. Depending on geographical location, the Education Services Specialsit (ESS) listed as the point of contact might refer you to another ESS.

GEORGIA

Michele Satterlund Recruiting Battalion Atlanta 2400 Herodian Way, Suite 490 Smyrna, GA 30080 770-951-2815

IDAHO

Mary Mantle Recruiting Battalion Salt Lake City 2830 South Redwood Road Salt Lake City, UT 84119-4708 801-974-9518

INDIANA

Eileen VanKavelaar Recruiting Battalion Indianapolis 9152 Kent Avenue Indianapolis, IN 46204-3634 317-549-1914

KANSAS

VACANT

Recruiting Battalion Kansas City 10300 NW Prairie View Road Kansas City, MO 64153-1350 816-891-7839

LOUISIANA

Al Matlock Recruiting Battalion New Orleans 4400 Dauphine Street Building 602-2C New Orleans, LA 70146-1699 504-948-3762

MARYLAND

Suresh Bhatnagar Recruiting Battalion Baltimore Chamberlin Avenue, Building T-563 Fort Meade, MD 20755-5380 410-551-7532

HAWAII

Andy Johnson
U.S. Army Recruiting Company Hononlulu
Prince J. Kuhio Federal Building
P.O. Box 50047
300 Ala Moana Boulevard, Suite 7315
Honolulu, HI 96850-4996
808-541-1627/28

ILLINOIS

Alan MacDougall Recruiting Battalion Chicago P.O. Box 130 Highland Park, IL 60035-7130 847-266-1358

IOWA

Jim Monk Recruiting Battalion Des Moines Federal Building, Room 557 210 Walnut Street Des Moines, IA 50309-2108 515-280-7203/4

KENTUCKY

Denny Carter Recruiting Battalion Nashville 2517 Perimeter Place Drive Nashville, TN 37214-3108 615-871-4070

MAINE

Bob Pinion Recruiting Battalion New England 33 Canam Drive Topsham, ME 04086-1117 207-725-8636

MASSACHUSETTS

Bob Pinion Recruiting Battalion New England 33 Canam Drive Topsham, ME 04086-1117 207-725-8636

40

. In

MICHIGAN

Sara Horace Recruiting Battalion Great Lakes Holiday Office Park North 6545 Mercantile Way, Suite 11 Lansing, MI 48911-5974 517-887-5773

MISSISSIPPI

Patricia Mei Recruiting Battalion Jackson 3780 I-55 North Jackson, MS 39211 601-366-4067

MONTANA

Mary Mantle Recruiting Battalion Salt Lake City 2830 South Redwood Road Salt Lake City, UT 84119-4708 801-974-9518

NEVADA

J. Denny Williams Recruiting Battalion Sacramento 2880 Sunrise Bouvelard, Suite 230 Rancho Cordova, CA 95742-6549 916-643-0978

NEW JERSEY

Mark Quinn Recruiting Battalion Mid Atlantic Naval Air Engineering Station Highway 547, Bldg. 120 Lakehurst, NJ 08733 732-323-7375

NEW YORK

Bruce Barclay Recruiting Battalion Albany 21 Aviation Road Albany, NY 12205-5390 518-438-5536

MINNESOTA

Judy Kuegler-Dorion Recruiting Battalion Minneapolis Midland Square Building, Suite 450 331 Second Avenue South Minneapolis, MN 55401-2253 612-339-3921

MISSOURI

Sergio Barrientos Recruiting Battalion St. Louis Federal Building, 10th Floor 1222 Spruce Street St Louis, MO 63103-2815 314-331-4145

NEBRASKA

Terry L. Palensky U.S. Army Recruiting Company Omaha 3801 Dodge Street Omaha, NE 68131 401-553-5461/5277

NEW HAMPSHIRE

Bob Pinion Recruiting Battalion New England 33 Canam Drive Topsham, ME 04086-1117 207-725-8636

NEW MEXICO

Jules Levy Recruiting Battalion Phoenix Monroe School Building, Room 118 215 North 7th Street Phoenix, AZ 85034-1012 602-254-1765

NORTH CAROLINA

VACANT Recruiting Battalion Raleigh 3117 Poplarwood Court, Suite 218 Raleigh, NC 27625-1008 919-872-3329

NORTH DAKOTA

Judy Keugler-Dorion Recruiting Battalion Minneapolis Midland Square Building, Suite 450 331 Second Avenue South Minneapolis, MN 55401-2253 612-339-3921

OKLAHOMA

Kathy Hamilton Recruiting Battalion Oklahoma City 300 North Meridian Avenue Suite 200 North Oklahoma City, OK 73107-6538 405-947-5749

PENNSYLVANIA

Roberta Strong Recruiting Battalion Harrisburg 507B Avenue New Cumberland, PA 17070-5099 717-770-6318

RHODE ISLAND

Bob Pinion Recruiting Battalion New England 33 Canam Drive Topsham, ME 04086-1117 207-725-8636

SOUTH DAKOTA

Judy Kuegler-Dorion Recruiting Battalion Minneapolis Midland Square Building, Suite 450 331 Second Avenue South Minneapolis, MN 55401-2253 612-339-3921

TEXAS

Larry Haefling Recruiting Battalion San Antonio North Point Atrium 10500 San Pedro, Suite 109 San Antonio, TX 78216-3629 210-308-5584

OHIO

Susan Bailey Recruiting Battalion Columbus New Federal Building 200 North High Street, Room 114 Columbus, OH 43215-2483 614-469-2343/45

OREGON

Patty Jordan Recruiting Battalion Portland 4110 NE 122d Avenue, Suite 100 Portland, OR 97230-1399 503-256-1433/36

PUERTO RICO

Ivonne Kiker US Army Rctg Company San Juan PO Box 34156 Fort Buchanan, PR 00934-0156 809-781-8930/7460

SOUTH CAROLINA

Martha Daniels Recruiting Battalion Columbia 1835 Assembly Street, Room 733 Columbia, SC 29201-2491 803-253-3870

TENNESSEE

Denny Carter Recruiting Battalion Nashville 2517 Perimeter Place Drive Nashville, TN 37214-3108 615-871-4070

UTAH

Mary Mantle Recruiting Battalion Salt Lake City 2830 South Redwood Road Salt Lake City, UT 84119-4708 801-974-9518

VERMONT

Bruce Barclay Recruiting Battalion Albany 21 Aviation Road Albany, NY 12205-5390 518-438-5536

WASHINGTON

Robert Lopez Recruiting Battalion Seattle 4735 East Marginal Way South PO Box 3957 Seattle, WA 98124-3957 206-764-3594

WISCONSIN

Bob Harvey Recruiting Battalion Milwaukee 310 West Wisconsin Ave, Suite 225 Milwaukee, WI 53203-2233 414-297-4591

VIRGINIA

Deidra (Dee) M. George Recruiting Battalion Beckley 21 Mallard Court Beckley, WV 25801-3615 304-255-0140

WEST VIRGINIA

Deidra (Dee) M. George Recruiting Battalion Beckley 21 Mallard Court Beckley, WV 25801-3615 304-255-0140

WYOMING

Pat Felts Recruiting Battalion Denver 1600 Sherman Street, Suite 400 Denver, CO 80203-1620 303-894-9819

NOTES

National Planning for Life Recognition Program is sponsored by
The U.S. Army Recruiting Command

ARMY, BE ALL YOU CAN BE.

U.S. DEPARTMENT OF EDUCATION

Office of Educational Research and Improvement (OERI) Educational Resources Information Center (ERIC)

NOTICE

REPRODUCTION BASIS

This document is covered by a signed "Reproduction Release (Blanket)" form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form.
This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket").

