ARKANSAS CAREER EDUCATION & GUIDANCE CONFERENCE

MARCH 8-9, 2001

BEST WESTERN INN OF THE OZARKS, EUREKA SPRINGS

The 2001 Arkansas Career Education & Guidance Conference, "Career Education: An Academic Basket For Job Success," will be held on March 8-9, 2001, at the Best Western Inn of the Ozarks in Eureka Springs. The objectives for this two-day conference will be to provide information to educators concerning the varied career education/guidance programs currently implemented in the state, to meet with various helping agencies and to gain knowledge in writing proposals for future mini-grants. The conference will provide an opportunity for persons in business, industry and education to gain knowledge and share expertise concerning the implementation of career education/guidance programs in Arkansas.

The conference is sponsored by the Arkansas Department of Education in cooperation with the Arkansas Career Education Association. Registration will be held at the Best Western Inn of the Ozarks between 8:15 a.m. and 9:00 a.m. on Thursday, March 8, 2001. There will be a general session for all conference participants beginning at 9:00 a.m. on Thursday. In addition to career information presented, there will be sessions to address many issues along with a session concerning writing the Career Education Grant, which is available each year.

The current career education grant projects funded for the 2000-2001 school year will be presented at sharing sessions in order for these projects to be duplicated at other schools. These projects include: Jan Armstrong & Carolyn Jones, Conway Schools: ABuilding Bridges to Success@; Sandra Bradberry, Mt. Vernon-Enola Schools: ATaming the Job Jungle at MVE Elementary@; Janice Wilcox, Mountainburg Schools: AIt=s All About ... Careers@; Carolyn Vickers, Marion Schools: AThe 3 R=s and Career Success@; Debbie Huff, Fouke Schools: ACreating Career Learning at Fouke High School@; Myrtle Griffin & Melissa Higginbotham, AR School for the Deaf: APlanning Ahead@; Jolene Sanders, Vilonia Schools: AVHS Where Futures Take Flight with Careers@; Scott Henderson & Sue Wisener, Bismark Schools: AGreater Expectations@; Debbie Wetzler, Lake Hamilton Schools: ABe All That You Can Be@; Orene Traylor, Fourche Valley Schools: AREACH - Recognize, Encourage, Applaud, Counsel, and Help@; Charlotte Burgess, Crossett Schools: ACareer Round-Up@; Brenda Ivie, Randolph County Schools: AOak Ridge Central=s Career Education Plan@; Phyllis Wofford, Nettleton Schools: AS.M.I.L.E. - Strengthening Minds In Learning Environments@; Vickie Stark, Wilburn Schools: AKeys To Success@; Carolyn Bailey, South Conway County Schools: ACareer For the Future@; William Stanton, Eudora Schools: ACareer Resource Center@; James Ratliff & Charlie Powell, Hoxie Schools: AAg Ed: Picking a Career in Agriculture.@
There will be exhibits and other sessions addressing various topics in guidance, counseling and career education. Many agencies will be invited to present sessions and share valuable information as well as materials.

Thursday's opening session will begin at 9:00 a.m. followed by breakout sessions at

10:00 a.m. and 11:00 a.m. Our guest speaker for the opening session will be Dr. David Brooks, President of the International Center for Ethics and Workforce Readiness, and author of numerous character education materials and books. He currently lives in Panama City Beach, Florida. From 12 noon until 5:00 p.m., participants will be free to experience Eureka Springs. The 5:00 p.m. banquet will feature open microphone entertainment and a special guest speaker. Nancy Lee Walter, the guest speaker from Rosemount, Minnesota, will AUnlock Treasures@ which takes participants into the world of emotions. (Why do I have them? How do they work? Do they affect learning? What are children really capable of learning?) When learning facilitators and learners attain a basic understanding of neurological systems, they discover the power of their own gifts, talents and treasure of choices. Her degrees are in Physics, Chemistry, Mathematics, Earth Science, Music and Atmospheric Physics. There will be breakout sessions at 6:30 p.m. and 7:30 p.m. with a reception at 8:30 p.m.

Friday will begin with 9:00 a.m., 10:00 a.m. and 11:00 a.m. breakout sessions. The noon luncheon will honor the top grant recipients and recognize all project directors. The Oakland Heights All-Star Singers from Russellville School District will be the special entertainment under the direction of Jan Vanderleest, Music Director. Then, there will be a 1:30 p.m. breakout session followed by a 2:30 p.m. session for those needing information for writing a career education grant for the 2001-2002 school year.

Pre-registration will be required for all participants. The $45 registration fee should be mailed to the Arkansas Career Education Association. Please mail registration information to: Arkansas Career Education Association, c/o Mary Jo Burnley, 523 Lee Street, Clinton, AR 72031. This fee includes entry to all events, including the banquet/luncheon. Room rates at the Best Western Inn of the Ozarks will be $44 single or double. Call the Best Western Inn of the Ozarks in Eureka Springs directly for special room rates at 1-800-552-3785, and indicate participation in the Arkansas Career Education Association Conference.

For further information, please contact: J. B. Robertson, Guidance, Counseling and Career Education Supervisor, Arkansas Department of Education, #4 Capitol Mall, Room 202-B, Little Rock, AR 72201. Telephone: 501-682-4354, Fax: 501-682-5010 or

e-mail: jrobertson@arkedu.k12.ar.us.

--------------------------------------REGISTRATION FORM------------------------------------

 CAREER EDUCATION & GUIDANCE CONFERENCE

Must be returned by March 2, 2001

Name_____________________________________Title__________________________

School/Agency____________________________District_________________________

Office Address___

City______________________________State__________________Zip_____________

Office Phone (___)___________________Home Phone (___)______________________

E-mail____________________________________Fax (___)______________________

I have enclosed my $45 registration fee to attend the Arkansas Career Education and Guidance Conference at the Best Western Inn of the Ozarks in Eureka Springs on

March 8-9, 2001. The registration fee includes a complimentary luncheon and banquet. (Check should be made payable to the Arkansas Career Education Association).

I UNDERSTAND THAT LATE REGISTRATION OR REGISTRATION AT THE DOOR DOES NOT GUARANTEE A COMPLIMENTARY LUNCHEON OR BANQUET.
Please mail registration information to:
Arkansas Career Education Association

c/o of Mary Jo Burnley

523 Lee Street

Clinton, Arkansas 72031

