[image:]

Summary of 2014 CTE Awareness Grants
Region 1: Northwest Indiana (Lake, Porter, LaPorte, Starke, Pulaski, Jasper, Newton); Chair: Kristin Emaus, NiSource (retired)
The Region 1 grant will:
· Provide a Counselors Academy during summer of 2014 with a Career Pathways Program in the fall of 2014.
· Coordinate five industry/partner facility tours for teachers and counselors to occur between summer 2014 and summer 2015.
· Create instructional guides, as well as 25 instructional videos, aimed at increasing CTE awareness between fall 2014 through to spring 2015.
· Host CTE-focused summer camps for Region 1 students during summer 2015.
Region 2 : North Central Indiana (St. Joseph, Elkhart, Marshall, Kosciusko, Fulton)
Chair: Brad Bishop, OrthoWorx

Region 2 did not submit a grant proposal.

Region 3: North East Indiana (LaGrange, Steuben, Noble, DeKalb, Whitley, Allen, Wabash, Huntington, Wells, Adams, Grant); Chair: John Sampson, Northeast Indiana Regional Partnership

The Region 3 grant will:
· Produce and deliver a 5-7-minute video, featuring local manufacturers and postsecondary institutions, to be deployed through a variety of media outlets including but not limited to YouTube, Facebook, websites and classrooms from June 2014 to June 2015.
· Written materials will be developed and shared with counselors in every school system in the region from June 2014 to October 2014.
· High school counselors will participate in at least one activity where specific insight into CTE programming and opportunities will be reviewed from June 2014 to January 2015.
[bookmark: _GoBack]Region 4: West Central Indiana (Benton, White, Cass, Miami, Howard, Tipton, Carroll, Clinton, Tippecanoe, Montgomery, Fountain, Warren); Chair: Sascha Harrell, Caterpillar

The Region 4 grant will:
· Provide marketing for the region’s CTE opportunities including brochures, mailings, handouts used to promote and market educator in-service, student ‘non-school’ workshops, manufacturing open houses/tours occurring from June 2014-June 2015.
· Provide student program scholarships from June 2014-June 2015.
· Expand the Purdue Electric Go Cart Camp to include additional students with Subaru of Indiana, Caterpillar, and Chrysler of Kokomo and Tipton from June 2014 to June 2015.
· Provide counselor and teacher in-service training through educator enrichment in the areas of advanced manufacturing and/or STEM education from June 2014 to June 2015.
Region 5: Central Indiana (Boone, Hamilton, Madison, Hancock, Marion, Hendricks, Morgan, Johnson, Shelby); Chair: David Shane

The Region 5 grant will:
· Provide professional development for counselors and teachers from May 2014 to September 2014.
· Develop a Region 5-specific website dedicated to awareness and information sharing on the construction industry and related opportunities in the skilled trades from May 2014 to September 2014.
· Develop an e-newsletter that will be sent to school counselors on a quarterly basis.
· Establish at least one annual school based Construction Skilled Trades Awareness & Information Event at each Region 5 high school from June 2014 to August 2014.
· Create a Regional Media Campaign August 2014 to April 2015.
Region 6: East Central Indiana (Blackford, Jay, Delaware, Randolph, Wayne, Henry, Rush, Fayette, Union); Chair: Mike Wickersham, Wick’s Pies
The Region 6 grant will:
· Focus and examine the business workforce needs, existing communication linkages and the nature of their relationships with business leaders.
· Understand the number and nature of contacts between CTE teachers/administrators and business leaders.
· Address the perceptions of workforce training and education and roles of CTE teachers/administrators and business leaders.
Region 7: West Central Indiana (Vigo/Putnam/Parke/Clay/Vermillion/Sullivan)
Chair: Douglas Dillion, Vigo Co. School Corporation

The Region 7 grant will:
· Increase CTE awareness with a regional coordinator and outreach liaisons to bridge gap between industry and education in the region.
· Establish a Counselor Academy to utilize tours of industry in the region, tours of Ivy Tech and 3 intensive interactive pathway events.
· Coordinate career planning seminars for CTE awareness campaign and outreach to community groups.
Region 8: South Central Indiana (Owen, Monroe, Brown, Green, Lawrence, Orange, Martin, Daviess); Chair: David St. John, Cook Pharmica

Region 8’s effort will:
· Focus on the creation of an integrated marketing effort to include the production of videos highlighting successful former students, blogs, website enhancements, bill boards, community outreach and promotional materials to highlight each career pathway and available CTE centers.
· Development of a career library and comprehensive website pages to serve as a central location of communication for Region 8 students and staff to understand class offerings, dual credits, certifications, etc.
Region 9: Southeastern Indiana (Bartholomew, Decatur, Franklin, Dearborn, Ripley, Jennings, Jackson, Jefferson, Switzerland, Ohio); Chair: Chris Lowery, Hillenbrand

The Region 9 grant will:
· Produce promotional and communication projects about skilled trades utilizing Eco 15 and Dream It Do It Champion network from June 2014 to June 2015.
· Develop a regional video highlighting industry and business partners from June 2014 to June 2015.
· Research the disconnect between students, parents schools, and CTE from June 2014 to June 2015.
Region 10: South Central (Washington, Scott, Clark, Floyd, Harrison, Crawford)
Chair: Paul Perkins, Amatrol, Inc.

The Region 10 grant will:
· Organize business/industry tour days for all counselors in Region 10 from June 2014 to June 2015.
· Provide informational and promotional presentations highlighting CTE to be conducted at the Career Center for Region 10 counselors from June 2014 to June 2015.
· Create a video that highlights Region 10 career opportunities and the multiple training paths that will lead to these careers from June 2014 to June 2015.
· Establish a comprehensive Work Ethic Certificate program in Greater Clark County Schools and Prosser Career Education Center to be completed and ready for implementation in 2016-2017.
· Administer a pre- and post-survey to all counselors in Region 10 from June 2014 to June 2015.
Region 11: Southwest (Knox, Gibson, Pike, Dubois, Perry, Spencer, Warrick, Vanderburgh, Posey); Chair: Sue Habig, Kimball

The Region 11 grant will:
· Develop vignettes featuring CTE stories from June 2014 to June 2015;
· Develop a regional webpage from June 2014 to June 2015;
· Develop and air news feature stories six times per year from June 2014 to June 2015.

Contact: Lou Ann Baker
317.719.5524
lbaker@ceci.in.gov
[image: Footer.png]
[image: Footer.png]
image2.png
INDIANA WORKS COUNCILS

image1.png
% Center for Education & Career Innovation 143 W. Market St., Suite 500, Indianapolis, IN 46204 « 317.232.2000 * www.in.gov/ceci K

