DOCUMENT RESUME

ED 166 360

CE 217 623

TITLE

Comprehensive Career Education. Pinel Report,

1975-76.

INSTITUTION

Maine Univ., Orono. Coll. of Education.

SPONS AGENCY Office of Career Education (DHEW/CE), Washington,

D.C. 55¢AH50079

BUREAU NO

76

PUB DATE GRANT

G007502355

NOTE

223p.: Not available in ..ard copy due to troken type in the criginal document. For a related document see

ED 114 586, ED 120 411, ED 149 033, and CE 019 321

EDRS PRICE DESCRIPTORS MF-\$0.83 Plus Postage. HC Not Available from EDRS. *Career Education: *Curriculum Development: Data

Analysis: Demonstration Programs: Elementary Secondary Education: *Evaluation Methods: Pused

Curriculum: Inservice Teacher Education:

Postsecondary Education: *Program Development: *Program Planning: State Boards of Education: *Teacher Education:

Teacher Workshops

IDENT IPIERS

Education Amendments 1974: Maine

ABSTRACT

A comprehensive career education project in Maine was conducted on three levels: university/ccllege-based activities; public school activities, K-12; and state department-based activities. The major objective for level I was to demonstrate to teacher educators and teacher trainees the philosophy, methods, and objectives of comprehensive career education. The major cliective for level II was to demonstrate a comprehensive, integrated, and coordinated career education program in one local pilot school system (Bangor, Maine). The major objective for level III was to demonstrate procedures for initiating a Maine State Plan for Career Education. (Activities on each level are summarized by sub-objectives in this final performance report.) Evaluation plans for the public school activities utilized a pre- and posttest control group design. Several 🔊 instruments were used to measure K-12 students' self-awareness, career awareness, educational awareness, decision-making skills, and appreciations and attitudes. The statistical treatments used to analyze the data were analysis of covariance, variance, and t-tests to determine if there were significant differences between the control and experimental classes (intact classes were the analysis units). (The avaluation plan is described in detail in this document; overall evaluation results are reported in CF 019 321.) Numerous related materials are appended. (BM)

* Reproductions supplied by EDRS are the best that can be made

* from the original dccument.

Comprehensive Career Education G007502355

> University of Maine College of Education Orono, Maine

BEST COPY AVAILABLE

Final Report 1975-76

DISCRIMINATION PROHIBITED

Title VI of the Civil Rights Act of 1964 states: "No person in the United States shall, on the ground of race, color, or national origin, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any program or activity receiving Federal financial assistance." Title IX of the Education Amendments of 1972, Public Law 92-318, states: "No person in the United States shall, on the basis of sex, be excluded from participation in, be denied the benefits of, or be subjected to discrimination under any education program or activity receiving Federal financial assistance." Therefore, career education projects supported under Sections 402 and 406 of the Education Amendments of 1974, like every program or activity receiving financial assistance from the U.S. Department of Health, Education, and Welfare, must be operated in compliance with these laws.

5017623

The material in this publication was prepared pursuant to a grant or contract from the Office of Education, U.S. Department of Health, Education, and Welfare. However, points of view or opinions expressed do not necessarily represent policies or positions of the Office of Education.

> U S DEPARTMENT OF HEALTH ROUCATION A WELFARE NATIONAL INSTITUTE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRO-DUCED EXACTLY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN. ATING 11 POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE-SENTORFICIAL NATIONAL INSTITUTE OF EOUCATION POSITION OR POLICY

DEPARTMENT OF HUALTH, EDUCATION, AND WELFARE OFFICE OF EDUCATION WASHINGTON, D.C. 20202

CAREER EDUCATION PROGRAM PARTICIPANT SUMMARY

NOTE. Participants include those DIRECTLY served by the project or, in the case of most parents and persons in the business.' labor industry community, who actively assist in project implementation. "Actively assist" in Judes efforts such as serving as resource persons, serving on Advisory Groups, providing work experience, etc.

FORM APPROVED OMB NO. \$1-5:187

						penence, etc.				1	
NUMBER OF PARTICIPANTS SEX NOTE OF THE MID ARE	RACE, ETH	NICITY (all Part)	cipants including	Hamiltenpped, Gifte	od and Tajented,	and Low Incomes	OF "HE TOTAL (column (6) NUMBER WHO ARE			OF THE TOTAL (column (6)	
	AMERICAN INOIAN OR ALASKAN NATIVE	ASIAN OR PACIFIC ISLANDER -	BLACK' NEGRO	CAUCASIAN/ WHITE	HISPANIC	TOTAL (sum of columns (D) through (5))	HANDIA Capped (7)	GIFTED AND TALENTED	LOW INCOME	MALE	FEMA, E.
	(f)										
STUDENTS				1		,					
ELEMENTARY (K-6)			<u> </u>	315		315	21	13	85	154	161
MODES DUNIOR HIGH (7-Y)	1		1	1112		1114	15	44	300	5 46	5 68
SENIOR HIGH 18412.				626		626		25	169	306	320
241 EAR COLLEGE											
MYEAR COLLEGE				13		13	0	0	0	6	7
ADUCTS non-matriculated		_									
SUR(T)TAI				2066		2068	3 6	82	5 5 4	1012	1056
EDUCATIONAL PERSONNEL				·	_						
TEACH: RK				140		140				65	75
COUNT CORT	_			8		8				4	2
A, M N STRATORS				6		6				6	0
MEMBERS OF THE BUSINESS LABOR INDUSTRY COMM, NITY				55		55					
PARENTS				0		0					
State Pept, Staff				3		3					
TOTAL				2278		2280					

OE FORM 467, 1 Th

CAREER EDUCATION PROGRAM

1.	Project No.:	2. Grant No.:	3. Nature of	Report:			
	554A5 00 79	G0 0 75 02 355	Semi-A	nnual X Final			
4.	Project Title:	-	5. Period Co	vered By This Report:			
	Comprehensive Ca	reer Education Project	From: 7/	1/75 To: 6/30/76			
6,		ect (as specified in 45 C	•	State			
7.	Name of Project	Director: Dr. Charles W.	Ryan				
8.		ne and Address of Grantee/Assistance		Telephone			
	Contractor Insti	tution	Area Code	Number			
	University of Ma Orono, Maine 04		207	581-7463			

9. Major Activities:

To facilitate review of this final performance report for each major section of the Comprehensive Career Education Project all objectives for the three levels were reviewed and appropriate support data provided. Where feasible, sample project materials are appended. The project objectives are inserted for ease in reviewing and linking the major accomplishments to each activity. All project activitities were subjected to summative review by the staff to ascertain the status and degree of accomplishment for each objective. A concerted effort for brevity without sacrificing a qualitative review of our efforts guided the compilation of this report. The third party evaluation team from the Center for Vocational-Technical Education, the

provided comment prior to final preparation (See Appendix A). The report is divided into three sections for ease in responding to objectives within each level.

LEVEL I - UNIVERSITY BASED ACTIVITIES

The major objective for Level I was to demonstrate to teacher educators and teacher trainees the philosophy, methods, and objectives of comprehensive career education. A review of each subobjective for Level I indicates the following accomplishments: Subobjective 1: Train 100 teacher educators within the University system in the philosophy, objectives and content of career education.

A series of three one-day workshops, conducted by Dr. Charles Ryan, was undertaken as the most efficient means of reaching teacher educators throughout Maine. Three University of Maine campuses were selected for each training session in order to minimize travel for all participants: Portland-Gorham for the southern area of the state; Orono for the central section; and Presque-Isle for the northern region.

Fifteen colleges and universities involved in the training of teachers were identified. A letter was written to either the Dean of the College or Chairman of the Department asking him or her to nominate a team of faculty members to attend the workshops. A schedule and outline of the workshops and information on the Comprehensive Career Education Project were enclosed (see Appendix B and C). Responses were received from seven institutions resulting in thirty-eight registrations for the workshop series.

The response rate did not reach one-hundred as a result of several factors. The heavy Fall semester teaching load at each University of Maine campus limits the amount of time available for workshops held during the week. Also, in many cases, the faculty member nominated by the Dean failed to take any action. If this workshop series were to be offered again, an effort would be made to contact faculty members at each college/university in the system who were already committed to career education. In this way, we

participate. Comments by many of the participants, indicated that previously scheduled classes and "emergency" meetings on budget problems precluded their attendance. For those who did agree to participate, we noted that sporadic attendance was a consistent behavior pattern. For many university professors in the University of Maine system, career education is not a top priority. Faculty members did not receive salary increases in 1975-76 and the criteria for promotion has increasingly emphasized publication. With these two variables acting as deterrents to volunteering for "extra" training, the enrollment of thirty-eight was accepted as a successful beginning. The core group of thirty-eight participated in the three all-day seminars to varying degrees. As mentioned above, their attendance was often interrupted by "crises" on campus that required immediate attention.

The first session took place in early November and was entitled: "Career Education: What It Is and What It Can Be."
Sub-Topics: A. Historical Antecedents of Career Education

- B. A Rationale for Career Education
- C. A Contemporary Definition of Career Education
- D. Legislative Influences on Career Education
- E. Team Planning by Discipline
 (Strategies for Integrating Career Education
 Concepts and Techniques Into the College Curriculum)

At the beginning of the meeting, the <u>Career Knowledge Inventory</u> which had been administered to the <u>Bangor Public School teachers</u> in Level II of the project was administered. The university teacher educator results are reported in the evaluation section.

Participants at the first workshop were encouraged to bring guests to the second workshop and total attendance at the second session, "How to Implement Career Education," was sixty. Project staff from South Portland Public Schools, S.A.D. 51 Cumberland Center and the Career Placement Center, U.M.O. demonstrated activities of their education programs.

The third session scheduled for late January, 1976 focused on "Future Trends and Directions in Career Education" and thirty teacher educators attended this session. One of the major topics discussed was expanding alternatives for teacher education students via career education. In sddition, each participant responded to a workshop evaluation instrument (see Appendix D) prepared by project staff. It is expected that the evaluation data will be useful in planning future workshops for university faculty. The data from these evaluations have been analyzed and are summarized in the evaluation section.

To provide consultant assistance in the third session, arrangements were made to have professional personnel with outstanding experience in career education in higher education serve as resource persons. After consulting with Mr. Harry Urier, Research and Development Specialist at the C.V.T.E., the Ohio State University, the following persons were contracted to deliver specific services:

- Dr. Richard Libby
 Career Education Consultant
 Professor of Education, Vocational-Technical Education
 Iowa State University
 Topic: "Career Education Cadres in Higher Education"
- Dr. Robert Ristau
 Professor of Education
 Eastern Michigan University
 Topic: "Infusing Career Education on Campus"
- 3. Dr. Robert Weishan
 Educational Consultant
 Personnel Development Unit
 Topic: "Career Education in Higher Education"

The decision not to administer a post-test to the teacher educators was based on the difference in workshop content. The teacher educators were exposed to career education concepts

in a total of eighteen instructional hours and their content was limited to the topics listed in Appendix C. A post-test would not measure accurately the differences between the Bangor Teachers and the Teacher Educator group because the instructional content varied.

A summary of teacher educator comments was compiled from each of the sessions. The following reflect the concerns raised by this group concerning career education and higher education.

- 1. How does career education relate to career preparation and planning on the campus?
- Will colleges/universities be forced to introduce or develop programs of career education?
- 3. How does career education apply to differing institutions, i.e., liberal arts colleges vs. state universities?
- 4. Does career education provide for older adults and how is this to be infused in the post-secondary institution?
- 5. What priorities can be established from career education to guide university program development? For example, should we focus on self awareness or decision making?
- 6. How does career education help students with unrealistic aspirations in relation to their abilities?
- 7. Will there be additional federal funds to assist universities in the in-service training of staff and faculty?

Subobjective 2: Train fifteen teacher trainees in career education philosophy, etc.

Recrultment of the undergraduate career education interns began in late September and applications were sought by means of announcements by U.M.O. College of Education faculty in their classes, advertisement in the campus newspaper and an announcement sent to all education majors who were student teaching off-campus at that time. The selection criteria were a G.P.A. of 2.0, and junior or senior standing (See Appendix E).

Interested students were requested to submit a written application which included a brief statement of why they wished to take part in the project and a transcript of courses. Fourteen applications were received. Eight students were chosen on the basis of their applications alone and six students who were considered questionable (due to deficiencies in course work or questions about G.P.A.) were interviewed by either Dr. Ryan or Dr. James Miller, the co-director of the Project. Those students that were selected performed very well, almost without exception. Of those students with low G.P.A. we received outstanding reports from the Bangor teachers for both cooperation and planning. The one intern that proved somewhat difficult to work with had a very high G.P.A., but received less enthusiastic reviews by the Bangor staff. All fourteen applicants were accepted and notified in early November.*

The <u>Career Education Knowledge</u> pre-test was not administered at this time but was administered on January 28, 1976 to the interns at the second class session of Ed C 154. The post-test was administered on May 5, 1976. Results are presented in the evaluation section.

^{*}Note: One intern resigned due to accepting a teaching position.

The interns registered for Ed C 154 <u>Career Education</u>: <u>The Secondary School</u> (3 credits) and Ed X 198 <u>Problems In Education</u>
(3 credits) during the Spring semester. The field experience involved work in classrooma in the Bangor School System with teachers from Level II of the project. Drs. Ryan and Miller coordinated the training of these students.

The population from which the interns were recruited numbered between 400 to 450 students. This is the number of students who were involved in student teaching and enrolled in methods courses during the Fall semester, 1975. Initially, we expected more response from juniors but this was not the case as a result of the heavy course load carried by these students during the Spring semester. Thirty-six applications were requested and an additional nine students talked with a member of the project staff regarding the nature of the experience. From the forty-five students, many decided that they did not have room in their schedules for the three credits of field experience which could not be substituted for their student teaching. The response rate for this population was inadequate in our opinion and suggests a more comprehensive procedure is needed. In the future it should take place at the beginning of the Fall semester before education majors have left campus for their student teaching assignments and before they plan their academic schedule for both Fall and Spring semesters. Subobjective 3: Define the role of the university/college in

This objective is being accomplished in several ways. One means is through the workshops with teacher educators. Active participation was encouraged to elicit the views of university/college faculty throughout the state. The project staff maintained a log of the major questions raised and reviewed the major concerns of teacher educators at the end of the workshops. For example, the focus for most of the concerns voiced by the teacher educators

career education.

has been the declining job market for their students. There has been some attempt to raise the issue of how one reconciles this economic reality with the role of teacher-education. In addition, staff cutbacks and increasing concern over Full Time Enrollment figures has increased the pressure for survival in a tenuous academic labor market. Additional comments have been summarized in Appendix F.

A second procedure is through continuing staff self-evaluation. The four counselor trainees were encouraged to share their concerns about the project and their course work. Semi-monthly staff meetings are the major vehicles for the airing of such problems. The counselor trainees not only worked together on the project, but also shared similar programs of study during the Fall semester, e.g., all four took <u>Career Education</u>: The Elementary School and <u>Introduction to Career Development Theory</u>. The Fall semester was seen as the vehicle for training the counselor trainees so that they could be most optimally helpful to the Bangor Staff in the Spring. Other duties assigned the trainees were:

- 1. Review career education curriculum materials.
- 2. Participate in pre-testing as test proctors.
- 3. Visit other career education projects, e.g. South Portland Project REVAMP.
- 4. Assist in the in-service training program for Bangor teachers, e.g., preparation of an occupational cluster learning packet.
- Prepare all tests for key punching and data analysis.
- Prepare and analyze test data.
- 7. Supervise budget analysis.

Another means of defining the role of the university/college in career education was evaluation of the undergraduate intern program by the project staff and the supervisory teachers in Bangor.

It was expected that this initial field experience for teacher trainees would be a basis for field experiences offered by the College of Education outside of the Comprehensive Career Education Project. Each of the undergraduate interns was required to observe and participate in the planning of career education exercises in grades K-12.

In essence, most of the comments from teacher educators, undergraduate interns, and the counselor trainees suggest the following as key activities for university-based career education:

- 1. Provide in-service training for the staff.
- 2. Development of self-instructional materials for faculty who cannot attend all training sessions.
- Provide formal course work and related field experience for both graduate and undergraduate students.
- 4. Coordinate campus-based career education from a central location for continuity and direction. Seminars, courses, special events, proposal development and policy making must be the responsibility of at least one high level official.
- Work closely with local secondary schools for field testing of new materials and training of teachers.

Subobjective 4: Review career education literature, research models, and State exemplary project with teacher educators.

This objective has been accomplished through our workship series for teacher educators and through Ed C 153, Career Education:

The Elementary School and Ed C 154 Career Education: The Secondary School. Representatives from South Portland Project REVAMP, and S.A.D. 51, Project Geographically Isolated Vocational Education, for instance, demonstrated their projects. In the career education courses, model curricula was presented to the interns which included

several teacher educators and the four counselor trainees. A variety of career education materials have been purchased or received from other career education projects and are housed in the resource centers located at Harlow Street School and the College of Education. The four counselor trainees and the professional staff have reviewed this material. The materials were available to all Ed C 153 and Ed C 154 class members for review and use. A continual effort was made to acquire career education materials that relate to the following elements:

- 1. Appreciations and Attitudes few materials available.
- 2. Economic Awareness limited materials, mostly Joint Council on Economic Education publications.
- Educational Awareness materials are heavily guidance oriented, few for the classroom teacher.
- 4. Employability Skills few materials available.
- 5. Beginning Competency few materials available.

All thirty-five Bangor participants have used the Career Resource Center materials. Many of them on a continuous basis and the requests for help have increased. The teacher educators and interns have made greater use of the on-campus facility to date.

Subobjective 5: Arrange visits to observe demonstrations of career education methods in selected Maine schools.

South Portland Project <u>REVAMP</u> was visited by project staff twice during the Fall semester. S.A.D. 51, Greeley-Cumberland, Maine; Noble High School, Berwick, Maine; and S.A.D. 31, Howland, Maine have also been visited by members of the project. Additional visits were not possible for one major reason, these sites are the only identifiable career education efforts that have substance and form at this time. Reports of the activities observed were

presented at the bi-monthly staff meetings and project members are encouraged to visit career education programs which might be of particular interest to them. As a result of these visits, several changes were made in the delivery of career education to teachers and teacher educators. For example:

- The materials in the Career Resource Center at Harlow Street School are being cataloged and a list prepared for all reachers.
- The demonstrations arranged for the teacher educators were related to specific career education elements, e.g., Self Awareness, Career Awareness and Decision-Making.
- A procedure for more detailed record keeping was initiated after reviewing the South Portland Project <u>REVAMP</u> System.
- More demonstrations on "How To Do It" were arranged for the Bangor teachers as a result of the visit to Project <u>REVAMP</u>.
- "Shadow" experiences were arranged for the Bangor Teachers to increase their knowledge of employment opportunities in local public agencies.
- 6. Several panels were presented to the teachers per their request to meet and discuss with local business personnel the problems of youth.

Subobjective 6: Train four counselor trainees in career education philosophy, objectives, and content and provide a field-based experience prior to graduation.

The four counselor trainees took Ed C 153, Career Education:
The Elementary School; Ed 255, Introduction to Counseling and
Ed 351, Career Development Theory, during the Fall semester.
Additional course work was to include Career Education: The
Secondary School; Educational-Occupational Information and either
a practicum or apprenticeship in career counseling. The individual
programs for each of the trainees was somewhat varied to accomodate

the needs and levels of proficiency of each intern. It was decided during individual interviews with each trainee at the end of the fall semester that, as a result of the exposure to the concepts of career education, some of the counselor trainees would prefer to devote their energies to other disciplines. For example, one of the trainees has decided to work with career education from a community development point of view and is taking two courses in principles and practices of community development.

In addition to formal course work, the counselor trainees participated in the workshops for both the Bangor teachers and the teacher educators. They have also devoted considerable time to review of curriculum materials and research models, preparing critiques of such material for the use of other project staff.

During the Spring semester, there were two graduate assistants working with the project. Their major responsibilities centered on evaluation procedures and data analysia. The time commitment of twenty hours per week was deemed too demanding by three of the original four trainees since their course work involved about twenty hours per week in apprenticeship activities and they had made substantial changes in their career goals. This problem of a conflict in time commitment was not anticipated at the beginning of the project, as it was assumed that the trainees would take their apprenticeship during the summer when they were not involved with the project. Also, because of changes in career goals for three of the four original trainees it was appropriate that they resign their appointments. The decision was made to not replace two of them because of the difficulty of integrating new students into the Bangor School System midway in the project. A replacement with experience in data analysis was chosen to fill one of the three terminated assistantships for the Spring term.

In our view, the use of first-year graduate students in a project that concentrates heavily on training university professors and experienced public school teachers may not be valid. Today's graduate student may resent being assigned low level tasks and acticities as a prolude to more scholarly endeavors. In reality, our project was a nine month effort that began in September and started phasing out in May, 1976. The time to conduct an intensive recruitment campaign was not available and the screening adequate at best. Everything connected with our three major levels had to "begin" at once and a slow, leisurely integration of the trainees was not possible. We suspect that being assigned to the Bangor School system Was never really accepted by two of the trainees, particularly gince they were so anxious to leave the public school as stated in pre-selection interviews. Also, the trainees were receiving training in basic career education concepts and being asked to provide technical assistance to the Bangor Teachers at the same time. This proved to be disconcerting and undoubtedly contributed to their ambivalence regarding actual role and function in the project. One final area of concern was their relationship with the Career Education Coordinator hired by Bangor. Three of the trainees were attending Ed C 154 Career Education: The Elementary School in the Fall and the Bangor Coordinator was also enrolled. We suspect that a peer relationship developed which was to interfere with their work efforts at a later date.

LEVEL, II - LOCAL EDUCATION AGENCY

The major objective for Level II was to demonstrate a comprehensive, integrated and coordinated career education program in one local pilot school system. The following narrative describes and reports on the activities as they relate to the project objectives. Subobjective 1.1: Demonstrate a comprehensive career education model for teachers in grades K through 12.

orientation and Recruitment of Teachers - A series of meetings were held in September, 1975 to orient all Bangor teachers to the project. Copies of the Comprehensive Career Education Project brochure and an invitational letter explaining the purposes of the workshops and how to apply for participation were mailed to all Bangor teachers. The career education consultant offered to speak with individuals or groups of teachers at all schools and was invited to speak about the project to four elementary schools, one junior high school and Bangor Bigh School. Forty-eight teachers and guidance counselors submitted applications and were involved in a general, informational meeting conducted by the career education consultant. Based on representation from building, grade level, and subject area, the Bangor School Administration selected thirty-five participants, thirty-one teachers and four guidance counselors (See Appendix G).

During the latter part of September, the thirty-five selected teachers were oriented to the project through an introductory workshop. Participants were informed of the project goals and objectives on each of the three administrative levels of the project. South Portland personnel from Project REVAMP presented an overview of their project to the Bangor participants. In addition, project evaluation techniques were reviewed with the participants. Small group interaction sessions were organized involving South Portland and Bangor teachers and counselors. The orientation workshop culminated with a field trip to the Bangor Daily News.

Needs Assessment - Concurrent with the selection of project participants, the Bangor Career Education staff began its survey of teacher and community needs. Considerable data existed from a previous survey conducted in the Spring of 1975 by the thirteen-member Bangor Career Education Curriculum Committee. This survey showed clearly that teachers lacked: (i) understanding of the goals of career education; (2) a systematic approach for implementation of career education concepts and principles; (3) career education curriculum materials for students as well as for themselves; (4) community contacts for possible field trips; (5) resource persons with varied occupational backgrounds; (6) classroom activities for infusing career education elements; (7) career exploration activities for classroom use; and, (8) knowledge of materials available in Career Education.

Because the Bangor City Schools were undergoing a comprehensive state of Maine self-evaluation program in 1975-76, school administrators were reluctant to conduct further needs assessment of teachers. The data collected in the self-evaluation program will be made available to Career Education project staff in the summer of 1976 and will be utilized in planning activities for the 1976-77 school year.

Sufficient data existed from earlier community surveys and no new data were collected. Several recent community surveys were available from the Maine Employment Security Commission, Bangor Economic Development Department, Southern Penobscot County Cooperative Board, and the Department of Development, Research, and Planning, City of Bangor.

The data from the community surveys listed above were voluminous, but some of the key findings which were particularly significant to the project are:

- incongruence of basic akilla taught in the schools and job needs.
- Obsolescence of traditional Maine industries (e.g., shoe and textile require that new skills be included " in the school curriculum).
- 3. Changing work ethic and its impact on local and state business/industry.
- 4. The Bangor International Airport offers an excellent opportunity for serving as a Free Trade Zone on the East Coast. Should this become a reallty, many new jobs would become available to Bangor citizens.
- 5. Maine's absolute advantage as well as comparative advantage in the paper industry suggest that capital investment in this industry will continue to be high and that concomitantly, new and highly specialized job opportunities will become available to Maine youth.
- 6. While Maine has lagged behind many other states in the development of vocational education programs, recent expansion in this area has increased the training options for students in Maine.
- Industries which have recently located in Bangor (GT Sylvania, Westinghouse) require new labor skills.

in-Service Activities - Eleven highly successful full-day work-ships and one visitation to the South Portland Career Education

Program were conducted. In addition, all project teachers participated in a one-day job shadowing experience and three field-trips to local businesses and industry.

Eight of the eleven workshops focused on one of the eight career education elements. The format for each of the workshops was as follows: one hour of theoretical background related to the selected element by a university professor; one hour of discussion and/or

activity related to the presentation; and a two hour laboratory session by South Portland staff to demonstrate career education class-room activities by grade and subject-matter areas. A total of 108 South Portland classroom teachers, representing every grade level and academic area participated in the workshops. The afternoon workshop sessions varied according to participant needs and interests, but included teacher preparation time, field trips, and panel discussions (See Appendix H Workshop Schedule).

In-class assistance was provided to participants, upon request, by members of the project staff. Assistance also included providing resources, leading self-awareness experiences, leading discussions, showing filmstrips, and demonstrating simulation gaming. In total, thirty-three of the thirty-five participants were provided with assistance beyond the workshops.

Chart 1 indicates the number of career education activities conducted by project teachers from October 1975 to the conclusion of the project in May, 1976. Since these data will be discussed and analyzed in detail under Objectives 1, 2, 1, 3, and 1, 4, it is sufficient to point out that the project teachers did, in fact, conduct a significant number of classroom activities related to the eight career education elements and that this activity increased dramatically as the project progressed.

Finally, on June 14 a half-day workshop was given for 380
Bangor school staff on highlights of the Bangor Comprehensive Career
Education Project. The workshop consisted of: (1) a slide presentation of activities which occurred in the experimental career education classrooms; (2) the dissemination and distribution of the Career
Education Handbook (See Appendix I) developed by the project staff;
(3) teacher participation in selected career education activities;
and (4) future plans for Career Education in the Bangor schools.

CHARL I

Summary of Career Education Activities Conducted by 31 Project Teachers, October, 1975 through May, 1976

			<u>Grade</u>	<u>Level</u>
Career Education Elem	ent .	<u>K-6</u>	7-9	<u>10-12</u>
Self-Awareness	Number of Activities	100	47	80
	Number of Students	1278	578	809
Carder Awareness	Number of Activities	87	73	22
	Number of Students	873	885	561
Educational	Number of Activities	58	13	44
Awareness	Number of Students	278	173	247
Economic	Number of Activities	. 29	. 17	12
Awareness	Number of Students	243	204	227
Beginning	Number of Activities	,	14	7
Competencies	Number of Students		189	.63
Employability	Number of Activities	5	· 3	34
Skills	Number of Students	22	21	249
Appreciations &	Number of Activities	51	25	42
Attitudes	Number of Students	268	526	349
Bedision Making	Number of Activities	12	8	3
- ज्या वारामा विकास	Number of Students	139	120	40

Surber of Teachers: K-6 - 14
Activity = one classroom period. In the Bangor
7-9 - 11
School System, these periods range from 20 minutes
10-12 - 6
to 40 minutes in length.

24

Community Involvement - In addition to providing members for the Project Advisory Committee, the Bangor business and industrial community were very supportive of the project. The business and industrial community, without exception, cooperated in hosting field trips and participating in workshop activities (e.g., panel diacussions, speakers, etc.). Purther Bangor City officials were equally cooperative with the carear education staff in planning and providing experiences for the project teachers. For example, Mr. Jack Perry, Personnel Manager, Bangor City Government, enthusiastically arranged for the placement of the 35 participants in a job shadowing experience with city workers. In addition, the community media cooperated in giving visibility to the project. Workshops were publicized in fourteen television newscasts ranging from central to northern Maine and in two articles, including a photograph in the Bangor Daily News.

Teacher Demonstrators - Ten project teachers were selected and trained in leadership skills as career education demonstrators. In addition to their involvement in the schools, six of the teachers presented sample classroom activities at a clinic at the North-eastern Regional meeting of the National Council for the Social Studies in Boston on April 2, 1976. Three other teachers made presentations at the South Portland meeting of the Association for Supervision and Curriculum Development. Two teachers, including one identified above, made presentations on career education at the National Elementary Guidance Conference, June 30, at the University of Maine at Orono.

The demonstration teachers were selected on the basis of their enthusiasm for career education and their willingness to present rdeas to their colleagues, as well as the quality of career education activities in their classrooms.

Morkshop Evaluations -- Appendix J contains, sample evaluations of the workshop participants. To reduce the content of this report without destroying objectivity, it was decided that the first three reacher (alphabetically) evaluations would be included. A summarization of the comments of all participants concerning the individual workshops, is well as the final workshop evaluation follows:

- The participating teachers stressed that a most important part of the workshops was the presentation of specific, practical career education ideas, materials and activities by the staff members and the participants from South Portland School Department. They were impressed by the presentations and the small grup discussion that stressed "hands-on" activities.
- 2. The participating teachers were very impressed with the sessions dealing with community contact. Panel discussions involving business people, job shadowing experiences and local educational and business field trips were well received by the workshop teachers.
- 3. Concerning future workshops sessions and suggestions for improvement, the participating teachers suggested the following:
 - Additional discussion and development of career education techniques, ideas, materials and activities K-12.
 - Demonstrations and visitations at on-going career education projects outside of the Bangor School system.
 - c. Additional contact with the local business community regarding panel discussions, job shadowing and field trips.
 - d. Continuation of a career education resource center and the continued employment of a career education consultant coordinator. Teacher comments in this area stressed the need for a centrally controlled resource center where help and career education resources would be available to all teachers.
 - e Most participating teachers indicated that as a result of the workshops, they did plan and implement career education activities into their individual courses.

- 4. As a result of the career education project the workshop participants indicated development of beginning competencies in the following areas and/or skills:
 - an awareness and understanding of the elements of career education
 - b. an awareness and understanding of the techniques of interviewing, field trips, job shadowing, values clarification and use of community resources
 - c. an awareness and understanding of the concept of curriculum infusion
- 5. Concerning the participants' knowledge and feelings concerning career education prior to the project, most teachers had varied views. Some of the commonly mentioned teacher comments were as follows:
 - a. We felt career education was for the upper grades only.
 - b. We did not understand the principles of career education.
 - c. We did not know how to infuse it in our classrooms.
 - d. We had career education confused with vocational education.
- 6. As a result of the project, all teachers expressed a positive feeling toward career education and indicated a desire to see career education continue as an on-going project in Bangor. All felt they had gained competencies in career education and expressed a desire to see career education infused into the curriculum of the Bangor Schools.
- 7. Concerning the participants' future plans for career education, the following were mentioned:
 - a. All participants expressed a desire to infuse career education elements and activities into their particular courses next year.
 - b. Most participants indicated that they would make increased use of community resource people, parents, field trips and job shadowing.
 - c. Most participants expressed a desire to see the establishment of a central career education resource center or individual school resource center or both.

- d. Many participants expressed a desire to see career education elements infused into the guidance program as well as the curriculum.
- e. Several participants expressed a desire to pursue additional training in career education courses at the university and in career education workshops if they are available.
- 5. The participants suggested the following with regard to an in-service training program for next year:
 - a. All suggested the training of a new group of teachers.
 - b. Many suggested a more intensive training for this year's group of teachers.
 - c. Use this year's group of teachers as resource people and workshop staff members next year.
 - d. Make continued and additional use of the community regarding panels with local business people, job shadowing, field trips.
 - e. The possiblity of a career guidance institute made up of teachers from this year's group.

Subobjective 1.2: Demonstrate career education curriculum practices for infusing traditional subject matter.

It was mentioned earlier that the thirty-one teachers selected for the project represented all grade levels and major academic areas. Further, a list of the teachers and their grade level/academic area was provided in Appendix G.

In this section we will explain how the infusion process was initiated and nurtured. Secondly, we will evaluate the degree of infusion of the eight elements of career education into the traditional subject matter taught by the participants.

Workshop Activities for Infusion -- Each workshop focused on one of the eight elements of career education and followed the format described in 1.1. The South Portland teachers, meeting in small groups, provided the Bangor participants with materials and infusion strategies. The afternoon sessions were devoted largely to participant preparation of lessons centering on the element that had been dealt with in the morning session. Two sessions were spent early in the project on writing behavioral objectives, activity selection to achieve such objectives, and measurement strategies for assessing achievement of such objectives.

The career education coordinator and staff provided teachers with assistance in activity planning in the afternoon sessions. In addition, the career education consultant provided participants with continuous information on the career education materials in the Resource Center.

The participants were required to maintain a log of career education activities which they had completed in their classrooms.

Analysis of Infusion -- Chart 1 summarizes the career education activities conducted by the teachers for the period October, 1975 through May, 1976. The chart provides data concerning the element which was infused, the number of activities related to that element, and the number of students impacted by the activity, as well as a grade level breakdown.

In analyzing chart 2 and 3, several observations about the infusion process are in order:

- 1. There appears to be a direct relationship between the time sequence of the introduction of the element in the workshops and the infusion of classroom activities related to that element. For example, the self-awareness and career awareness elements were presented early in the project and a significant number of related activities were infused in October-December, 1975, in the classroom. On the other hand, only three educational awareness activities were listed by teachers in the same time frame. But in the time period of January-May, 1976, the period in which the educational awareness element was introduced in a workshop, 112 educational awareness activities were logged by the project teachers.
- 2. The paucity of decision-making activities may be attributable to the lack of time between the workshop presentation and the tabulation of teacher log data, since decision making was the last element presented. It may also be due to the pervasive nature of decision-making. In many instances, it was difficult, for example, to isolate decision-making as the primary thrust of an activity, because several other elements were also involved.
- More classroom activities focused on self-awareness, career awareness, appreciations and attitudes, and educational awareness than any of the other four elements.

In relation to the brief time period given to the project, the project staff feels that degree of infusion was remarkably high and

Summary of Career Education Activities Conducted by 31 Project Teachers,

October - December, 1975

Career Education Eleme	<u>ent</u> .	<u>K-6</u>	Grade Level 7-9	10-12	
Sel:-Awareness	Number of Activities Number of Students	51 1101	12 295	21 583	
Carcer Awareness	Number of Activities Number of Students	33 . 649	24 514	12 · 329	
Educational Awareness	Number of Activities Number of Students	1 15	2 30		
Economic Awaren e ss	Number of Activities Number of Students	4 78	2 30	1 14	
Beginning Competencies	Number of Activities Number of Students		1 49		
Employability Skills	Number of Activities Number of Students		1 4	•	
Appreciations & Attitudes	Number of Activities Number of Students	4 75	6 196	9 210	
Decision Making	Number of Activities Number of Students		1 6	1 9	

Wimber of Teachers K-6 - 14 7-9 - 11 10-12 - 6

Activity * one classroom period. In the Bangor School System, these periods range from 20 minutes to 40 minutes in length.

Summary of Career Education Activities Conducted By 31 Project Teachers

January - May, 1976

Career Education Element		K-6	Grade Lavel 7-9	10-12
Self-Awareness	Number of Activities	49	35	59
	Number of Students	177	283	226
Carcer Awareness	Number of Activities	54	49	11
	Number of Students	224	- 371	232
Educations 1	Number of Activities	57	iı	44
Awareness	Number of Students	163	143	247
Economic	Number of Activities	25	15	11
Awareness	Number of Students.	165	174	213
Beginning Competencies	Number of Activities	,	13	7
•	Number of Students		140	63
Employability	Number of Activities	5	2 .	. 34
Skills	Number of Students	22	17	249
Appreciation &	Number of Activities	47	19	33
Attitudes	Number of Students	193	330	139
Decision	Number of Activities	12	7	2
Making	Number of Students	139	114	31

11 10-12

33

'ACTIVITY " one classroom period. In the Bangor School System these periods range from 20 minutes to 40 minutes in length.

34

that subobjective 1,2 was fulfilled.

Subobjective 1.3: Demonstrate the implementation of career awareness activities in grades K-6.

At the K-6 fevel. 87 career awareness activities were conducted and 8/3 students were impacted as is shown on Chart 1.

Subobjective 1.4: Demonstrate the implementation of career exploratory and preparation techniques for students in grades 7-12.

Chart I indicates that project teachers in grades 7-12 conducted 95 career agareness activities, impacting 1,446 acudents; 37 employs-bility skills' activities, impacting 270 acudents; and 21 beginning competencies' activities, impacting 252 students. Further, resource materials were loaned to these teachers on 216 occasions, according to records kept by the Resource Center. Finally, job shadowing experiences were provided for between 175-200 students in grades 7-12. In addition to 54 student field trips.

Substitute 1.5: Demonstrate career guidance techniques that facilitate career education in grades K-12.

Four of the workshops were conducted by members of the Counselor Education Department. College of Education, University of Maine at Grono Consequently, the workshops had a heavy guidance orientation. Secondly, members of the South Portland guidance staff participated in eight of the Bangor workshops. Thirdly, the entire South Portland guidance staff met with the participants during the site visitation of Project REVAMP. Lastly. Dr. Ryan, Project Director of the Comprehensive Career Education Project, met with the Bangor staff

and discussed with them the need for a systems approach for delivering suidance services in particular to their clientele.

Subablective 1.6: Demonstrate follow-through research techniques
to assess the career education growth of
selected 3rd, 5th, 7th, 9th, and 10th graders
over a three-year period.

The instruments used in pre-testing and poat-testing participants and students are reported in the evaluation section of this report.

Students in thirty-one experimental classes and thirty-one control groups were tested and these data are also analyzed in the evaluation section. A follow-up study of selected atudents in grades 3, 5, 7, 9 and 10 will be conducted by the Bangor career education consultant during the academic years of 1976-77 and 1977-78 to determine the project's impact on student attitude and achievement.

TANGE III - STATE DEPARTMENT BASED ACTIVITIES

The major objective for Level III was to demonstrate procedures for initiating a Maine State Plan for Career Education. The accomplishments for this level are reported in relation to each objective as specified in the proposal.

Career Education Advisory Committee.

Under the combined direction of Mrs. Marion Bagley, Consultant ter Career Education, and Professor Ryan the preparation of a State Career Education Plan is making satisfactory progress. In particular, the Maine Career Education Plan has received preliminary approval trop the State Board of Education. The December 11, 1975 meeting at the State Board did raise several questions that must be resolved prior to final acceptance of the Career Education Plan. It should be solved that the Career Education Plan has undergone five revisions and the State Board has reacted to Revision #4 and #5. A policy statement was adopted at the December 11th meeting which reflects support for career education == the statement reads:

"The Maine State Board of Education affirms its support of the concept of Career Education and directs the Department to continue its efforts in the development and the implementation of the State Plan which proposes to serve all individuals in career swareness, Orientation, exploration, and preparation for work as a part of his or her way of living."

Sevision "5 of the proposed State Plan for Career Education was submitted on December 11, 1975. It was not accepted for the rollowing reasons:

- 1. Inadequate plan for funding of required implementationtechniques.
- Inadequate documentation of staff needs and task assignments within the State Department of Education.

At this time the State Board has suggested that additional study remarding financial needs, implementation strategies, and revision of instructed background data is needed. The state level Career addition Advisory, Committee has urged the career education consultant to seek federal funding to aid with this task and has met to discuss the suggested changes. In accordance with this directive, a proposal was prepared and submitted to the Office of Career Education, U.S.O.E. We have received official notification of action to accept

Summigentive 3.2: Demonstrate a State level staff development system for identifying career education philosophy and methods.

A. Conduct State Level Advisory Committee Meetings -- the Advisory Committee was established in May, 1975 by Commissioner of Education, Savin Hillett. It is composed of fourteen members and met three full days in the Fall of 1975 to work on the State plan. The prime task assumed by this group is the writing of a Maine State Plan for Career Education and providing advice to the

extreme education consultant. After six months of review and analysis of cureer education needs in Maine, a preliminary plan was submitted in December 11, 1975 to the State Board. In terms of man hours the areer education consultant devoted a total of eight workdays (eight outs) to prepare the preliminary draft of the state plan. It is indicipated that the Advisory Board will be expanded to include consiness, industry and labor for the next stage of state plan development. The present members are:

Dr. Charles W. Ryan, Director Research Coordinating Unit Eureau of Vocational Education Dept. of Educational & Cultural Services Augusta, Maine

Mr. Fred Douglas, Consultant
Division of Curriculum
Eureau of Instruction
Dept of Educational & Cultural Services
Augusta, Maine

Ms. Batty L. McLaughlin, Consultant Div. of Human Development and Guidance Resources Bureau of Instruction Dept. of Educational & Cultural Services Augusta, Maine

Mrs. Beverly Ingalls Classroom Teacher MSAD #75 Harpswell Island School

Mr. Gary Sullivan
Career Education Coordinator
MSAD #60
Berwick, Maine

Mrs. Marion Bagley Career Education Consultant Sureau of Vocational Education Dept of Educational & Cultural Services Augusta, Maine Hrs Jean Jones, Consultant
Wage Farning Programs for Woman
Eureau of Vocational Education
Dept. of Educational & Cultural Services
Augusta, Haine

Mr. Dave McCullough, Director Division of Adult Education Dept. of Educational & Cultural Services Entrau of Vocational Education Augusta, Maine

Mr. Fred Friese, Assistant Director Career Education Project REVAMP South Portland High School South Portland, Maine

Mr Graydon M. Robinson Research/Writer Career Resource Center SAD #9 Fermington, Maine

Mr. Kenneth C. Gray Director Maine Vocational Region 10 Erunswick, Maine

Mr Roy Bagley Director, Project GIVE SAD #51 Cumberland Center, Maine

Mr. John Weldom, Principal Phillip W. Sugg School Lisbon. Maine

Mr Richard S. Ladner, Superintendent Box 38 Lisbon Palls, Maine

3. Develop evaluation plan - the career education consultant worked with the Maine Assessment of Educational Progress office to prepare the sixth testing progress for administration in May, 1976. The focus was career education with emphasis of career swareness and occupational knowledge. A contract was swarded to National

Evaluation Systems and the testing included 1,000 students in two age groups (age 13 and 17). A total of 50 schools for each age group participated in the period May 3-14, 1976. Analysis of the results will be available in August 1976, and will be used for preparing the revised state plan for career education. The career Education Consultant participated in two proposal review sessions to select the contractor and three six-hour sessions for developing test item content.

In addition, a survey of school districts regarding their needs in career education was planned for Spring, 1976. It was decided to postpone this effort until notification was received regarding our request for funds to continue developing a state plan. On June 15, 1976 we received official notice of acceptance from the Office of Career Education, U.S.O.E.

Subobjective 3.3: Demonstrate a consultant model for State Department staff responses to school-based career education requests within each county in Maine.

The Maine Trainer's Manual for Career Education, (1974) is used as a model for conducting in-service training in public schools by request. To date, a total of forty-five requests for in-service training were received in 1975-76 and involved 380 professional educators. By adhering to the Maine Trainer's Manual for Career Education we achieved consistency and standardization in infusing career education. The following unit titles reflect essential topic coverage:

- A. Career Education: Historical Antecedents
- B. Career Development in the School
- C. Working with Self-Concept
- D. Career Education in the Elementary School
- E. Career Education in the Secondary School
- F. Strategies and Practices for Implementing Career Education
- G. Community Involvement in Career Education
 - H. Career Education and Economic Education
 - I. Evaluation Strategies in Career Education

Each of the above topics is supplemented by appropriate study materials and group exercises. The <u>Trainer's Manual</u> was/is intended to be self instructional and is designed in a topic-question-exercise format.

In addition, the Career Education Consultant provided other services:

- A. Service as a resource person to 16 meetings to present career education.
- B. Speaker to seven public service groups, e.g. Lions, to present the career education concept.
- C. Responded to out-of-state requests for career education materials which were not filled because of budget restrictions. Also, received 25 requests from in-state L.E.A.'s for materials which could not be filled due to budget restrictions.

Subobjective 3.4: Demonstrate a dissemination plan for informing

Maine youth of career training opportunities in the State.

Disseminate Career Education materials -- through the career education office located in the State Department of Education the following materials are provided:

- a. Career Education and Maine Curriculum Guide by E.G. Johnson and C.W. Ryan.
- b. Career Education and Maine: General Information by E.G. Johnson and C.W. Ryan.
- by C.W. Ryan, et al. Copy sent to all school superintendents.
- d. Comprehensive Career Education Project brochure.
- e. Sample curriculum materials are available.

An analysis of our records indicate that the following requests were filled. About 25 L.E.A.'s received career education materials from the consultant. Budget restrictions limited our ability to respond from the state department level.

To provide Maine youth with career information about training opportunities the Bureau of Vocational Education has entered into a formal agreement with the Division of Manpower Research. The major goal is to develop a Career Resource Center that will provide up-to-date career information to youth and adults. A Demonstration Center was established in Portland, Maine and the staff is preparing career materials for distribution. The materials will translate the most recent Manpower data into concise, short reports for use in career planning. It is anticipated that school counselors, teachers

and concerned citizens will be able to use this service. Technical advice was provided to the Career Resource Center staff by Mrs.

Bagley and Professor Ryan.

11. Evaluation Plan

A. After meetings with Ohio State consultants and university personnel, the evaluation plans for the Bangor Comprehensive Career Education Project were finalized in October, 1975. Charts 4, 5, 6 describe the design and statistical package to be utilized. The statistical treatments were analysis of covariance, variance, and t-tests to determine if there were significant differences between the control and experimental class (intact classes were the analysis units).

After reviewing the <u>Handbook for the Evaluation of Career</u>

<u>Education Programs</u>, (U.S.O.E., 1974) and <u>A Practical Guide to</u>

<u>Measuring Project Impact on Student Achievement</u> (U.S.O.E., 1975)

the following instruments were selected for use in this program:

	•	
NAME	PUBLISHER	CRADE LEVEL
Career Education Knowledge Inventory	Center for Vocational- Technical Education, Ohio State University	Adult
Attitude Inventory	Unknown	Adult
Scli-Concept and Achievement Motivation Inventory (SCAMIN)	N.J. Milchus, et al Person-O-Metrics, Inc. 20504 Williamsburg Rd. Dearborn Hts., Michigan 48121	к-3 :
Survey of School Actitudes	T. Hogan, Harcourt, Brace and Jovanovich, Inc., New York	1-6
Career Knowledge	Barbara Fulcon. Evaluative Research Associates. 5431 Trailbend Road St. Louis, Mo. 63033	1-3

HAME	PUBLISHER	GRADE LEVEL
Self Esteem Inventory	S. Coopersmith W.H. Freeman & Co. San Francisco, Ca., 1967	2-12 ,
Career Maturity Inventory, Attitude Scale	J.M. Crites, McGraw-Hill/ California Test Bureaú	4-12
Cccupational Knowledge Test (Form A)	R.W. Heath Comprehensive Evaluation Project U.S.O.E. Contract No. EC-9-099017-4424 (010)	4•6
Knowledge of Occupational Areas Test (Form B)	Center for Occupational Education, North Carolina State University of Raleigh, 1973	4-6
Career Development Inventory	D. Super, et al Teachers College, Columbia University, New York, N.Y.	7-12
Career Awareness Survey	R. Drumond and C.W. Ryan, College of Education, University of Maine Orono, Maine	4-12

CHART 4

EVALUATION INSTRUMENTS USED IN GRADES K-3

Cult Consout and			
Self Concept and Motivation Inventory (SCAMIN)	None	Pre-Post-Test Control Group	Analysis of Co- Variance, Analysis of Variance, t-Tests, and Class X Scores
Self-Esteem Inventory (Coopersmith)	20 min.		
g <u>I.E. Scale</u> Norwicke-Strickland	5 min.	10	n .
ss <u>Career Knowledge</u> Test	20 min. .	ч	89
& Survey of School Attitudes (Primary Form)	30 min.	AR .	\$ -
2	Self-Esteem Inventory (Coopersmith) I.E. Scale Norwicke-Strickland ess Career Knowledge Test Survey of School Attitudes	Self-Esteem Inventory 20 min. (Coopersmith) ng I.E. Scale 5 min. Norwicke-Strickland ess Career Knowledge 20 min. Test & Survey of School 30 min. Attitudes	Self-Esteem Inventory 20 min. " (Coopersmith) ng I.E. Scale 5 min. " Norwicke-Strickland ess Career Knowledge 20 min. " Test & Survey of School 30 min. " Attitudes

CHART 5
EVALUATION INSTRUMENTS USED IN GRADES 4-6

objectives	CAREER EDUCATION ELEMENTS	INSTRUMENT	TIME	DESIGN	STATISTICAL TESTS
Attitude Toward Work	Career Awareness	C.H.I, Attitude Scale	20 min.	Pre-Post-Test Control Group	Analysis of Co- Variance, Analysis of Variance, t-Tests, and Class X Scores
Attitude Toward Self	Self Awareness	Self Esteem Inventory (Coopersmith)	20 min.	117	- -
Career Knowledge And Astitude and Awareness	Carèer Awareness	Occupational Knowledge Test (Heath-LaMora)	25 min.	**************************************	¥#
		Career Attitudes Inventory	••	•	
		Vocational Avareness Survey		•	,
Actifude Toward School	Appreclations & Attitudes Educational Awareness	Survey of School Attitudes (Intermediate Form)	40 min.	/ 桂 、	н
· 高级有效的现在分词 \$ \$ \$ \$ 7	Decision Making	I.E. Scale Norwicke-Strickland	15 min.	48	28 . , .

CHART 6

EVALUATION INSTRUMENTS USED IN GRADES 7-12

CAREER EDUCATION ELEMENTS	Instrument	TIME	DESIGN	STATISTICAL TESTS
Career Awareness	Attitude Scale, C.M.I.	20 min.	Pre-Post-Test Control Group	Analysis of Co- Variance, Analysis of Variance,
	Vocational Awareness Survey (Drummond & Ryan)			t-Tests, and Class X Scores.
Self Awareness	Career Development	45 min.		₩
Career Awareness	Inventory, Form I		•	•
Self Awareness	Self-Escoem	15 min.	. kē	# +1 °
	(Coopersmitth)	, • · · · · · · · · · · · · · · · · · ·	• • •	
Decision Making	I.E. Scale Norwicke-Strickland	5 min.	•	•
	Career Awareness Self Awareness Career Awareness Self Awareness	Career Awareness Attitude Scale, C.M.I. Vocational Awareness Survey (Drummond & Ryan) Self Awareness Career Development Inventory, Form I Self Awareness Self-Esteem Inventory (Coopersmith) Decision Making L.E. Scale	Career Awareness Attitude Scale, 20 min. C.N.I. Vocational Awareness Survey (Drumond & Ryan) Self Awareness Career Development Career Awareness Inventory, Form I Self Awareness Self-Esteem Inventory (Coopersmith) Decision Making L.E. Scale 5 min.	Career Awareness Attitude Scale, 20 min. Pre-Post-Test Control Group Vocational Awareness Survey (Drummond & Ryan) Self Awareness Career Development 45 min. " Career Awareness Inventory, Form I Self Awareness Self-Esteem 15 min. " Inventory (Coopersmith) Decision Making I.E. Scale 5 min.

2. Procedure

An expected that measurable artitudinal and knowledge differences would result between the two groups in relation to the Self.

Swareness, Career Awareness, and Career Knowledge elements of Career Education. The experimental groups were matched with corresponding grade level control groups by size. No attempt was made to control for I.Q., school achievement or sex composition of the group. Similarity of instructional program for both the reperimental and control groups was also used in selection:

Due to time limitations placed upon the testing component by the Bankor School Department, testing could only be conducted within the framework of three two-day sessions and forty-five minute class periods. Prior to test administration, proctors were resourced and trained in testing procedures and standardized temponse patterns.

Testing teams composed of project staff members, graduate students, and undergraduate career education interns completed the pre-resting in accordance with the following schedule:

TEST SCHEDULE

358205	Pre-Test Dates	Fost-Test
€ = €:	11/13/75 to 11/14/75	4/9/76 to 4/13/76
749	11/20/75 to 11/21/75	4/9/76 to 4/13/76
10.12	12/4/75 to 12/5/75	4/9/76 to 4/13/76

7 A

Charts 7 and 8 identify data relevant to the experimental and control leachers. The number of students tested per grade and classes for matched with a control are identified.

C Results

In addition to garnering evaluative data on the students involved in this project, it was also important to assess teacher and teacher educators' participation. Chart 9 identifies the instruments used for each group. The remaining sections of this report are organized as follows:

The primary objective was to train teachers in the philosophy, concepts and methodology of career education was series of structured workshops. Pre-training Newwiedge and Actitude towards career education was measured for the Bangor teachers. A post-measure was administered to determine if gains in knowledge and changes in attitude did occur. Analysis of pre- and post-test Career Roowledge results indicate that the Bangor teachers results indicate that the Bangor teachers indicate that the Bangor teachers improved significantly to career Roowledge (See Table 1).

TABLE 1

COMPARISON BETWEEN CONTROL AND PROJECT TEACHERS ON THE KNOWLEDGE TEST

GROUP	PF	RE POST		POST PAIRED		POST PAIRED		UNPAIRED
PROJECT	MEAN	SD 	MEAN	SD	"±"	"t"		
Project (N=32)	30,33	7.08	41.39	4.60	9.70* ¹			
Control (N#7)			31.00	7.78		4.76**		

10. (q**

A post-test only control group design was utilized to compare the two groups on the scores of the Knowledge test. With 38 degrees of freedom a "t" of 4.76 (p>.01) was computed between the means of the project and control teachers. The Project teachers had a mean score ten points higher than the control group (41.39 to 31.00). The mean for the control group was similar to the pretest mean of the project group (31.00 to 30.33) prior to the workshops training. There was a significant gain in mean scores from the pretest-post-test comparison for the project teachers on the Knowledge test. A "t" of 9.70 with 31 d.f. was computed and was significant at the .01 level. The results indicate that a planned, sequential training program that reviews the eight elements of career education will raise the knowledge level of teachers. Self report data from the Bangor teachers (See Appendix J) corroborates this finding.

CHART 7

ELEMENTARY SCHOOL TEACHERS

	EXPERIMENTAL	TEACHERS	MATC	HED CONTROL TEACHERS	_
GRADE	T EACHER	# OF STUDENTS	GRADE	TEACHER	# OF STUDENTS
ĸ	Rook	22	K	Nadeau	22
1	D'Ericco	52	1	Bebe	25
1	Piper	20	1	Averill	21
2	Lane	20	2	Woodcock	19
3	Mockler	. 26	3	Smith	26
3-4	Supranovich	19	,	NO CONTROL GROUP	•
4	Parks	29 .	4	Clishem	27
5 ″.	Boynson	18	5	London	18 ·
6	Cary	22	6	Torrey	20
6	Gardiner	22	6	Clancey	25
6	Tingley	25	6	Dunhan	24
5	Parsons	23	5	Bryan	22
		SPECIAL EDUCATI	ON TEACHERS		
	Gallant	15		Whitehouse	15
	Roberts	15		Loftus	15
	Weissman	6		NO CONTROL GR	OU?

56

JUNIOR HIGH SCHOOL TEACHERS

	EXPERIMENTAL TO	EACHERS	MATCHED CONTROL TEACHERS			
SUBJECT	TEACHER	ê of students	SUBJECT -	TEACHER	Ø OF STUDENTS	
Prench	Sturgeon	30	French	Harvey	27	
Social Studies	Lynch	18	Social Studies	Currier	20	
1.0.2.12 ut	Willette	16	English	Liscomb	26	
Secial Studies	Richmond	27	Social Studies	Fortier	30	
\$5,5 ± \$1	Winslow	27	Mach ,	Finch	18	
បិទ្ ក្ វពិធ្	Soith	, · · · · · · · · · · · · · · · · · · ·	Typing 👞	Soucie	18	
English	B. Parker	10	English	V. Parker	. 20	
Social Studies	Salisbury	28	Social Studies	Monk	29	
Reading	McMahon	20	Reading	Currier	25	
	r	HICH SCHOOL	TEACHERS			
Part.	McAlary	24	Math	Harrison	25	
English	Booth	23 .	English	Campbell	16	
Drafting .	Krupke	17	Drafting	Evans	. 17	
Blator;	Sirols	31	History	Jones	30	
200 3 3 2 5	Pulley ' -	13	English	Pike	28	
1,5-, 8 m . 1 man d − 1	Brann	25	Math	. Harrison	12	

CHART 9

EVALUATION INSTRUMENTS USED TO ASSESS NON-STUDENT PARTICIPANTS

OBJECTIVES	TEST	TIME	DESIGN	ANALYSIS
Attitude Toward Curver Education	Attitude Inventory	15 min.	Pre-Post-Test	Analysis of Co- variance, Analysis of variance, t-Tests.
Knowledge of Career Education	Knowledge Inventory	20 mln.	BR	**************************************
Sarvey of Teachers	Questionnaire	15 min.	Pre- For Teacher Educators Only.	Coding, Categoriza- tion and Percentage Computation.
Acticude Toward To-Service Training	In-Service Evaluation	10 min.	Continuous	98
Attitude Toward Teacher Education Securate	Seminar Evaluation	20 min.	Post- Only	· st
Therefor Education Activity	Activity logs	No Time	Ongoing	Not applicable.

S = 34 Sange Public School Teachers

n - 34 Thirecolly-Based Teacher Educators

49

A Career Education Attitude Inventory was administered on a pre-point test basis to the project teachers. The test consisted of thirty-two items for which the teachers had to respond on a live-point scale from strongly agree to strongly disagree. Chi square was used to compare the pretest and post-test change by

Insert Table 2 Here

There were significant shifts in the response patterns on eight of the thirty-two items. Question 4, addressing itself to the insurporation of career education into the regular school correction, rather than in separate career programs, was one of the frems that teachers had a significant change of attitude (p) Ul). In their pratest response to this question, the teachers tended to disagree with the incorporation; however, the post-test componed showed a high degree of agreement. There was also a admilgr whife in accitudes (p) .01) on Question 25 which reflected an inclused agreement within the teacher population concerning the temponarbility of the acidwls to emphasize the value and appropriatingss of technical and community colleges. Teachers also indicated a significant shift toward disagreement with the staterants, between the pre and the post-tests on Question 8 and 9 (p) 01). On Question 8, project teachers tended to disagree with the statement that the curriculum is too crowded for further On Question 9, they did not feel that training and retoutning appearantties should be provided to both children and

adults in the schools.

Both Questions 11 and 17 also reflected post evaluation changes by the project teachers which indicated significant (p).05), positive changes in career attitudes. In the former, the teachers showed a shift towards agreement that most other teachers have positive attitudes concerning non-college requirement occupations, and in Question-17, the teachers tended to agree that the parents of children would be in favor of career development education.

Question 13, concerning the suitability of several field trips per year to satisfy the career education needs of elementary school children, was appraised more positively in terms of the post evaluation (.02>p<.01) than on the pre-program evaluation.

Similarly, as a result of the program, there was a significant shift (.10>p<.05) in the teachers' attitudes from the pre-to post evaluation of attitudes concerning Question 31. On this question, there is reason to believe that the teachers' attitudes shifted towards a realization that career education has been generally accepted on a K-12 scope in the majority of the nation's schools.

TABLE 2

PRE-POST TEST COMPARISON OF ATTITUDES OF BANGOR TEACHERS ON THE CAREER ATTITUDES SCALE

Q	VESTION ITEM:	x ²	dſ	Signif.
1.	The school should offer a basic academic program to everyone and specific career concerns should be dealt with after high school.			
2.	Modern day advances in technology have led to increased respectability and status being given to persons who work in technical fields.	6.10588	8 .	0.6354
3.	The responsibility of the schools to prepare youngsters to go to college is more critical than is the responsibility to prepare youngsters for the world of work.	8.26446	6	0.2194
Æ,	Career education should be incorporated into the regular curriculum of the schools with no separate programs in careers.	32.6817	16	0.0081**
5.	Unless career education is given special emphasis with designated time in the curriculum, it will likely be soon pushed aside and forgotten.	10.4470	12	0.5768
,	Mindergarten and primary level children should begin to consider career choices and the school program should help them to do so.	14.83139	12	0.2508
7.	Career education should be planned and taught by special teachers or consultants.	13.04372	9	0.1606
3.	The curriculum is too crouded to consider any new programs no matter how valuable or urgent they may be.	36.69849	9	0.0000**
ą,	Career training and retraining opportunities should be provided to adults as well as children and the school is the legical agency to offer such opportunities.	33.15007	12	0.0009**
10.	The majority of all the teachers that I know are adequately informed about career education to do acceptable jobs in this area with very little in-service training.	9.38942 	8	0.3105
11:	Most of the teachers that I Know have positive attitudes toward occupations that require less than a college education.	23.40930	. 12	0.0244*

QUE	STION LIEM:	x²	qŧ	Signif.
12.	Guidance and counseling specialists are logical persons to take responsibility for career, education in the schools.	13.06666	12	0.3642
13,	Two or three well planned field trips each year could take care of career education needs of elementary children.	15.86790	6	0.0145***
14.	People who complete or only attend college for a time usually attain higher social status than people who do not go to college.	14.29797	- 12	0.2821
15.	The development of positive attitudes toward/all types of legitimate work is beyond the capability of the school because home and family influences largely control attitudes and values.	9.69106	9	0.3761
lō,	All subjects of the curriculum should be organized and taught with a focus upon their relationships with career opportunities and the world of work.	10.06642-	12	0,6101
17.	Most of the parents that you know would, quite likely, he in favor of education that is oriented strongly toward career development.	23.53951	12	0.0235 [*]
18.	In your judgment, the schools with which you are acquainted have adequate resources for providing a variety of experiences for career education K-12.	14.70398	12	0.2980
19,	The purposes and various approaches to career education are generally well known by teachers when I know.	4, 10757	6.	0.6621
30.	Unless outside funds continue to be available, it is likely that career education will soon be gone from the scene of educational developments.	21.71617	16	0.1526
21. -	Career education has received major impetus, to date, by persons from vocational education and guidance.	12.74999	12	0.3875
22.	Career education emphasizes career information and awareness tather than the specific choice and preparation for an occupation or profession.	8.05713	9	0.5284

 $\mathbf{g}_{i,j}$

QUE	STION THE:	x ²	dť	Signif.
23.	Most of the trachers whom I know devote more attention to guiding pupils toward the professions than in preparing them to make career decisions.	15, 10549	12	0.2357
24:	Career education should be "field based" from the beginning in order to insure that the child will have contact with the real world of work.	8.91963	9	0.4447
25.	The schools have responsibility to emphasize the value and appropriateness of technical college and community college education on equal terms with the four year college and university.	10.17361	2	0.0062**
20,	The major portion of career education should be placed in the elementary school with pre-professional and vocational preparation emerging at the high school levels.	13.12179	16	0.6638
27.	Career education objectives are not compatible with the major aims of elementary education and, hence, should not be introduced at this level.	9.62719	6 g	0,1433
28.	Career education should develop the multiple career concept rather than single career emphasis for elementary children.	5.35714	6	0,4989
29.	The curriculum development aspect of career education has been broadly based and has involved appropriate specialists from the many curriculum areas.	11.83546	12	0.4590
30,	Career education in the elementary school should stress pupil familiarity with the 15 U.S. Office of Education job clusters.	5.75 892	9,	0,7638
31.	It is my observation that career education has been generally accepted on a K-12 scope in a majority of the nations' schools.	19.15422	12	0,0849
32.	There is a clear distinction between the career awareness experiences of elementary school and the exploration and orientation experiences of juntox and senior high school.	\$7 0 1318 _{.,}	9	0.4737

p) 05 p) 01 p) 02

Teacher Educator Outcomes . Training university-based teacher educators involves more complex planning and organization than originally acticipated. University professors reflect an independence in both their work and approach to volunteer activities that made it difficult to present a sequential program. Constant interruptions for phone calls, emergency meetings, and scheduled classes were biasing factors and undoubtedly contaminated the test results. Self report data from the teacher educator group indicated a high degree of satisfaction with the training program (See Appendix F). A post-test was not administered to this group as the differential rate of attendance among the participants meant very low reliability. The scores for post-testing would not reflect an accurate measure of the content presented. It is interesting to hote that Bankot Teachers increased their mean score on the Career Education Koowledge Test from 30.33 to 41 39 and that this increase surpasses the pretest mean of 40 60 registered by the university professors. It suggests that intensive training will increase the knowledge level and a planned training program is required to accomplish this. A post-test for the university aroup would probably have reflected increased scores and further supported this observation

students were limited to assessing datuer awareness.

activide toward selemanateness, career andwedge and career maturity. Their scores or selected instruments were empared with those of students in dentrol proops.

And received no exposure to career education. Previously reported data (See Chart I) indicates a substantial intrease on the number of dateer education strivings arross all event dateer education elements from Colours.

1975 to Appel 1975. The remainder of this section will report discords from the student ducated attains. Tables will be used to till strate the statestical data.

<u>Chreekstes</u>

A process-post-lost matched gible design was utilized to compare project and for-ordered elected classes. One conjects was used to assess attribute toward sold and sended subjects. The Self-Contest of Apple special Liveriory was soldered tweather the twice measures two distances. One cases the twice of actionacett. Sold expectancy and politharoquery and two orders was of actions where the transfers and Action special of actions when the appears and Action special constitution. Actions when the transfers and Action special transfers to all designs to a security the transfers to the theory by the transfers.

Insert Table 3 Ears

TABLE 3

ANALYSIS OF COVARIANCE ON THE SCAMIN
FOR BANGOR PROJECT AND NON-PROJECT KINGERGARTEN GROUPS

SCAIR	PRE-TEST -				POST-TEST				COVARIANCE	
•	EXPERIMENTAL		CONTROL		EXPERIMENTAL		CONTROL		F	
	X	SD	X	SD	X	SD	x	SD		
Achievement Needs	15.04	2.97	16.38	1.72	16.30	2.39	16.26	1.66	0.853	
Achievement Investment	14.85	2.98	14.05	1.92	16.15	1.34	15.36	1.86	1.064	
Total Motivation	29.90	3.52	30.44	2.74	32.46	1.94	31.63	2.92	2.366	
Role : Expectancy	12.28	3.22	14.44	2.00	14.53	2.40	14.89	1.56	0.353	
Self Acceptance	14.38	3.26	15.77	1.62	15.46	3,40	15.10	1.76	0.812	
Total Self	26.66	5.77 •	30.22	3.40	30.00	5.47	30.00	2.70	0.294	
);	21		18		13		19			

ر ز

No significant differences were found between the pretestpost-test patterns of the two groups by covariance analysis. The
results are presented in Table 3. Gain score results for both
groups are presented in Table 4. No significant positive gains
were made by the control class, but two were significant for the
project class. There was a significant positive change by the
students on the Role Expectancy and Total Self Concept Scales.

Insert Table 4 Here

FIRST GRADE

A pretest-post-test matched group design was selected to compare project and non-project first grade groups. Three instruments were used to measure dimensions of the program.

The Career Knowledge Test was chosen to measure career knowledge, working conditions, and training requirements. A pictorial test was chosen because it was non-verbal and had an attractive format. The Self-Concept and Motivation Inventory (Lower Primary Form) was administered to measure self-concept and achievement motivation. The test is read to the students by the examiner. The student reacts to each situation by marking the face they would wear happy to sad. The test measures two dimensions of achievement motivation: Achievement Needs and Achievement Investment and two dimensions of self-concept: Role Acceptance and Self-Adequacy. The Survey of School Attributes (Primary Level) was used to measure attitudes toward school activities and objectives in mathematics,

711

TABLE 4

SCAMIN MEAN SCORES FOR BANGOR EXPERIMENTAL AND CONTROL KINDERGARTEN CLASSES

	EXPERIMENTAL (N=13)			CONTI)	
SCALE	PRE	POST	GATH	PRE	POST	GAIN
Achievement Beeds	14.69	16.30	+1.615	16.73	16.53	20
Achievement Investment	15.92	16.15	+ .230	14.13	15.40	+1.26
Total Motivation	30.61	32.46	+1.846	30.86	31.93	+1.06
Role Expectancy	11.69	14.53	+2.846*	14.53	15.00	+ .46
Self Acceptance	13.69	15.46	+1.769	16.00	15.20	80
Total Self Concept	25.38	30.00	+4.615*	30.53	30.20	- 33

^{*}p > .05

reading and language arts, science and social atudies. The items are read by the examiner. The response booklet has a picture of the activity and the student marks the face he would wear: happy, neutral, or sad.

The results of the Analysis of Covariance are presented in Table 5. Only one scale yielded a significant F. The project first graders had significantly higher career knowledge acores at the end of the year than did the control group.

Insert Table 5 Here

The pretest-post-test analysis by classroom is presented in Table 6. One experimental classroom had significantly higher scores on the Career Knowledge, Role Expectancy, Self Acceptance, Total Self and Science scales. The other experimental group had no significant differences between pre and post means. One control group also had significant positive gain on the Career Knowledge, Achievement Investment and Total Motivation Scales. The differences are not consistent across groups but are possibly more reflective of teacher influence than the program.

Insert Table 6 Here

CRADES TWO AND THREE

A precest-post-rest matched group design was utilized to compare project and non-project second and third grade class-rooms. Analysis were made for each separately.

ANALYSIS OF COVARIANCE ON THE CAREER XXXXILEGE, SCAMIN AND SURVEY OF SCHOOL ATTITUDES FOR BANCOR PROJECT AND MON-PROJECT FIRST GRADERS

	- PRE-TEST				POST-TEST				COVARIANC	
TEST	EXPERI	Mental	CONTROL		Experimental ·		CONTROL		F	
Career	N=64		46		64		40			
Knowledge	22.04	3.71*	19.11	4,83	25.96	3.66♥	22.21	5.31	4.035*	
SCAMIN .							•		5.0	
Achievement Reeds	26.43	2.58	25.71	4.30	26.39	2.51	26.25	2.41	0.105	
Achievement Investment	23.71	3.58*	21.26	4.81	22.47	2.81	23.67	3.54	1.652	
Total Motivation	50.15	4.20*	46.97	5,17	48.86	3.77	49.92	3.86	0.958	
Role Expectancy	22.23	3.14	22.91	4.17	23.24	2.90	22.50	3.81	1.420	
Self Acceptance	22.98	3.86	23.26	4.87	23.36	2.91	23.27	3.14	0.126	
Total Self	45.21	5.96	46.17	8.02	46.60	5.14	45.77	6.00	0.772	
Survey of School Attitudes										
Mothematics -	22.97	5.04	21.63	6.04	24.15	5.31	25,12	5.68	0.113	
Reading	21.03	6.24	23.00	5.10	20, 32	7.50 .	21.15	6.90	0.083	
Science	21.80	5.71	23.93	4,85*	24.00	5.15	23.25	5.55	2.306	
Social Studies	22.78	5.35	22.66	5.21	23.82	5.29	22.47	5.82	2.152	
y		•	,		27 27		91 97			

^{*} p > .05

TABLE 6
PAIRED t COMPARISON OF
CAREER KNOWLEDGE, SCAMIN, AND SURVEY OF SCHOOL ATTITUDES
FOR BANGOR PROJECT AND NON-PROJECT PIRST GRADE CLASSROOMS

•					
Career Knowled	ķe	PRE- TEST	POST- TEST	GAIN	£
f Piper	(18)	22.55	24.05	÷1.50	1.37
C Beebe	(21)	19.04	23.57	+4.52	4.68**
C Averill	(15)	19.53	20.93	+1.40	0.74
E D'Errico	(41)	21.75	26.87	+5.12	8.49***
SCAHIN		e de la companya de l			
Achievement	Seeds	r.			
E Piper	(18)	25.27	25.16	-0.11	-0.12
C Beube	(23)	25.26	25.78	+0.52	0.48
C Averill	(16)	26.00	26.68	+0.68	0.64
E D'Errico	(39)	26.84	26.92	+0.07	0.19
Achievement	lovestment				
E Piper	(18)	23.72	24.66	0.94	0.68
C Briche	(23)	20.47	22.21	+1.73	1.19
C Averill	(16)	22,31	25,62	· '+3.31	3.22★★
E D'Errico	(39)	24.10	21.46	+2.64	-4.69***
Total Metiva	tion				
I Piper	. (18)	49.00	49.83	0.83	0.47
C Reebc	(53)	45,73	48.00	2,26	1.65
C Averill	(16)	48,31	52.31	4.00	2.95**
E D'Errico	(39)	50.94	48.38	~2.56	3.41**
Role Expecta					
E Piper .	(18)	21.50	22.11	0.61	0.56
C , Beebe	(23)	22,91	21.56	-1.34	1.26
C Averill	(16)	22.50	24.00	1.50	1.30
E D'Errico	(39)	22,46	24.05	1.58	2.47*
Self Accepta					
E Piper	(18)	22.9%	21.55	-1.38	-1.66
C Brebe	(23)	22.21	22.82	0.60	0.43
C Averall	(16)	23.93	23.68	-0.25	-0.22
E O'Errico	(39)	22.76	24.38	1.61	2.16*
Total Self					
E Paper	(18)	to to a do to	43.66	-0.77	. =0.46
C Feeler	(23)	45.11	44.39	-0.23	-0.34
i Arrelli	(16)	46.43	47.68	1.25	0,65
\$ \$4°3.555500	(30)	45.23	48.43	3.20	2,86**

S. tong of Hebri	ol Attitudes	PRE- TEST	POST- TEST	GAIN	<u>t</u>
Place to a management of the con-	And the second s		,		
7 Piper	(19)	22.68	24,31	1.63	1 15-
C Charles	(23)	18.08	23.56	5,47	2.98*
f Avertit	(17)	24.68	27.23	2.58	2.05
2. W. E. & & W. W.	(42)	22.92	24,54	1.61	1.54
hi adding			•		
N light	(19)	20.94	19.73	-1.21	-0.83
C Daniel .	(23)	21.91	19.60	-2,30	-1.30
Avertil	(17)	24.35	23.23	>17,11	-0.65
_	(42)	21.74	20.72	-1.02	-0.85
考尔普美加亚和		•			•
	(19)	23.31	24.31	00.1	0.98
ដី ខិត្តាស្ថិត	(25)	22.39	22.26	-0.13	-0.08
i Aversili	(17)	25,29	24.58	0.70	0.66
1 Difference	(42)	21,00	24.04	3,04	2.54*
Andral Atable	公报		•	•	
- រីងសូស។	(19)	23.78	22.73	-1.05	-0.64
La Francisco	(23)	21.78	20.60	-1.17	-0.72·
我 \$P\$ ** \$ \$ \$ \$	(17)	23.35	25.00	+1.64	+1.95
្រី ដូ‡ន្ទជា	(42)	22.37	24,27	1.90	1.95

^{70,07} 70,03 100,03 100,03

Three instruments were given both as pretests and post-tests. The Career Knowledge Scale was given to measure career knowledge, job characteristics and requirements. The Coopersmith Self-Eateum Inventory was selected to measure attitudes toward self. The Survey of School Attitudes (Primary Level) was used to measure attitudes toward school activities and objectives in mathematics, reading, science and social studies. The Career Knowledge Scale was non-verbal and contained pictures of jobs and job activities. The SSA was read by the examiner. The student booklet contained pictures of activities and the student had to check a face - happy, neutral or sad. The CSEI was read to the student by the examiner and the student was asked to check "Like Me" or "Unlike Me."

CRADE THO

Career Knowledge

Analysis of Covariance was used to compare the precest-posttest means of the experimental and control group on the <u>Career</u>
<u>Knowledge Test.</u> An F of 1.76 (with 1/35 d.f.) was computed and
was not significant at the .05 level. The mean of both groups is
presented in Table 7. There were significant positive gains in
both groups when paired "t" tests were computed between the precestpost-test scores, but no over-all difference between the adjusted mean
scores when the groups were compared against each other.

Insert Table ? Here

TABLE 7 PRETEST-POSTTEST PAIRED "c" RESULTS ON THE CAREER KNOWLEDGE TEST, SELF ESTEEM INVENTORY AND SURVEY OF SCHOOL ATTITUDES FOR BANGOR CRADE TWO EXPERIMENTAL AND CONTROL GROUPS

TEST	GROUP MEANS											
		EXPERI	MENTAL			CONTRO	OL .					
	PRE:	POST	#£#	d.f.	ME	POST	÷4 g. ÷4	d.i.				
Career knowledge	25,80	24,33	+0,86	14	24.25	24.62	0.20	15				
Self Esteem			. :	-								
General Selí	17.11	17.05	- 0.06	16	18.60	18.13	-0.36	14				
Social Self	4.82	5.11	0.54	16	4.71	6. 0 0	3.03**	13				
Home/Parents	4.64	5.11	0.94	16	5.40	5.73	0.55	14				
Lie	4,43	3.93	-0.79	. 15	4.33	3.66	-1.50	14				
School .	4.64	5.05	1.44	16	6.26	5.40	-1.57	14				
Total Self	31.23	33,58	1.54	16	34.66	34.40	-0.12	14.				
Survey of					•							
School Attitudes				,		•						
Mathematics	24.43	19,56	· -2 -,37*	15	20.37	23.25	1.06	17				
Peading	22,80	24.80	0.86	14	18.93	24.68	2.39*	17				
lesce -	22.56	22.68	0.07	15	19.75	22.56	0.94	17				
Social Studies	22.86	25.93	2.70*	14	19.55	24.50	2.69*	1.7				
		42 45				नीत कुंक						

Mill . Latter

Analysis of Covariance was used to compare the pre and posttest ceans on all sub scales and total scores on the Self-Esteen layentary for the experimental and control groups. There were no significant F ratios found on any of the scales. All F values were tens than 1.0. The means of both groups are presented in Table 7. There were no significant pre-post mean changes on any of the SEI scales for the experimental group. Only one comparison was significant for the control group. Second grade control group students tended to be more truthful on the post-test than they were on the precest. There were, however, no significant differences in the pre-post-test pattern between the groups,

Servey of School Attitudes

Analysis of Covariance was used to compare the pre and posttents acous of four acales of the Primary form of the Survey of Advantage for the experimental and control groups. There was one significant P ratio found on the Mathematics scale. The reams of both groups are presented in Table 7. An F of 15.07 (1/29 d.f.) was significant at the .01 level. The experimental stoup showed a negative gain in actitude toward Mathematics while the control group demonstrated a positive gain. Both the experimental and control groups had significant positive gain in their stritude toward Social Studies. The control group also had a viction positive gain in attitude toward Reading/Language Arts.

while Tilkah

of the Frenchister

Analysis of Covariance was used to compare the pretest-postconficient of means of the experimental and control groups on
conficient Recoverage Test. Although both groups, whon compared
controlly show pretest-post-test gains on the Career Knowledge
controlly show pretest-post-test gains on the Career Knowledge
controlly show pretest post-test gains on the Career Knowledge
controlly show pretest post-test gains on the Career Knowledge

Insert Table 8 Here

11 18 Contra

A A Company

The senance analysis of the four scales of the Survey of School

This sen showed significant differences in the adjusted means of

the proper on two of the scales. Nathematics and Science.

The senance F = 15.07, 1/36 d.f. p>.01; Science P = 7,40, 1/36

1 p> 013 The scudence in the control group had a positive

FRETEST-POSITEST PAIRED "t" RESULTS ON THE CAREES KNOWLEDGE TEST, SELF ESTEEM INVENTORY AND SURVEY OF SCHOOL ATTITUDES FOR BANGOR GRADE THREE EXPERIMENTAL AND CONTROL GROUPS

TEST				CROUP !	MEANS		_	
•	•	EXPERIMENTAL				CONTR	OL	
	THE	12A	21511	d.f.	PRE	POST	17 16.19	d,f
Career Kauwledge	22,80	25.85	2,14*	19	23.94	, 26.89	2,30*	18
Self Estees								
Ceneral Seli	17.00	17,14	0.20	20	18,54	19.27	1,12	21
Social Self	4,90	5,33	1,48	20	5,22	5.7?	1.24	21
Home/Parents	5, 33	5.33	0.00	20	6,09	5,77	-1,02	21
Lie	4, 90	5.38	1.03	20	4.51	5.23	2,11*	21
School	4,90	4,38	-0. 9 0	20	6.04	6.04	0.00	21
Total Self	32 14	32,38	0.19	20	35.9 <mark>0</mark>	36.31	0.34	21
Šutyry of				,			•	
School Attitudes								
Hathematics	23, 19	17.57	-4.26**	- 20	20.55	24,95	2.56*	19
Reading	16,00	20,27	2.32*	21	18.85	24.35	2.59*	19
#sence	20,86	21,68	0.47	21	18.75	25.25	2,92**	19
Scial Studies	22,13	27.30	3,62 😘	22	22.10	26.31	3,58**	18
		X 4.			•		-	

^{10.7}q°

^{***}p > .001

cain to their attitude toward Mathematics while the experimental croup developed a less taxorable attitude. In Science the control group developed a significantly higher positive attitude toward Science than the experimental group. In comparing the changes just within the groups, the control group showed a significant positive change on all four scales while the experimental group did in two, Reading and Social Studies. The experimental group had a more negative attitude toward Mathematics at the end of the year than they did at the beginning.

CRADES FOUR TO SEX

A precest-post-test matched group design was utilized to compare project and non-project classrooms. Four instruments were used to assess student outcomes. The <u>Survey of School Attitudes</u> was selected to measure attitudes toward school subjects and activities. The <u>Cappatamith Self-Esteen Inventory</u> was used to assess changes in attitudes toward self. The <u>Occupational Knowledge Scale</u> was given to assess students' showledge of tields of work, working conditions telated to tobs, education attributes required as well as detics of various jobs. The <u>Attitude Scale</u> of the <u>Career Material Inventory</u> was given to measure students' reactions toward making career confects and entering the world of work. The test measures tive attitudinal elusters:

1) involvement in the garder choice process. 2) emenation toward work. 3) independence in decision making. 4) preference for carrier choice factors and 5) conceptualizing of the career choice

Analysis of Colstisive was computed to compare the prevents poststore particles of the experimental and sofiled according by areas. The corules are presented to Table 8. So significant differences were found retween the two groups at the factor grade. Invel only one scale yielded significant differences at both the fifth and sixth grade level. Students who were in the experimental groups tended to hecome more countried than the control group students.

losert Table 4 Bete

Parted "I" analyses was completed by grade for each classroom. The tourist grade results are presented in Table 10, fittin stade in Table 11, and sixt stade in Table 13. On the doubth grade level both experimental and central classrooms aboved significant positive gain on Occupational Analogic. The control classroom also had a specificant cash on the C.H.T. Attende Scale and the S.S.A. Mathematics scale.

inser: Table 10 Here

classrooms showed significant positive change on the <u>S.C.I.</u> Coneral Self and Total Self Scales, The <u>Occupational Knowledge 1938</u>. The experimental tifth grade group had a dignificant gain on the <u>C.S.I.</u>
Accided Scale. The control group had more positive activedes develop in the area of hathematics while the experimental group.

insert fable 11 Bern

TABLE 9

ANALYSIS OF COVARIANCE OF POST TEST SCORES
BY GRADE WITH PRETEST AS COVARIATE
FOR BANCOR EXPERIMENTAL AND CONTROL GROUPS

1000		٠	·	GRAI	DE		-
		4	••		<u>5</u>		<u>6</u>
	d.f.	F .	•	d.f.	F	d.f.	F .
			,			·	
Transcorus C. C. C.	1/37	.641		1/24	.278	1/112	1.054
Fradia,	1/37	1.091		-1/24	.182	1/112	0.336
Si kirtiCi	1/37	.188.		1/24	174	1/112	0.869
Conti Strungs	1/37	.086		1/24	.093	1/112	3.095
A CONTRACTOR OF THE CONTRACTOR		•					
Anti-Series Series	1/35	3.067		1/20	.932	1/86	0.456
100 C 24 2	-1/35	.037		1/20	1.617	1/86	1,742
ា ស្រីស្ន ស្ សែង	1/35	.891		1/20	.228	1786	0.00
(. e	1/35	2.885		1/20	10.319**	1/86	° 8.866**
• •	1/35	.299		1/20	1.965	1/86	0.842
-6 - 1 · 1 · 1 · 1 · 1	1/35	1.071		1/20	.179	1/86	0.471
tso operco val Koc wl edge	1/37	1.715		1/20	.238	î/87	_ 2.020
· · · · · · · · · · · · · · · · · · ·		~			•		
المنافقة المرافقة الم	1/37	. 189	•	1/21	1179	1/114	.000

11: **>** 17

TABLE 10

PRETEST-POSTTEST PAIRED "" RESULTS ON THE CAREER KNOWLEDGE TEST, SELF ESTEEM INVENTORY, SURVEY OF SCHOOL ATTITUDES AND C.M.I. ATTITUDE SCALE FOR EARGOR GRADE FOUR EXPERIMENTAL AND CONTROL GROUPS

7341				Gro	up ræans			
		EXPERIM	ental (P	arks)		CONTR	OL (Clisha	m)
	49 <i>8</i>	Post	"t"	d.f.		POST	"""	d.£
C.H.I. Attitide	27.00	27.50	-0.28	21	25.44	2 7.88 .	2.24*	17
C.E.I.								
General Self	16.50	17.50	1.18	21	16.00	15.29	-0.58	16
S cial Self	3.22	5.39	1.19	21	4.76	5.52	1.40	16
Home/Parents	5.54	6.09	1.27	21	4.94	5.41	0.69	16
1, . 1	6.13	6.68	1,70	21	5,23	5.52	0.63	16
Second	5.54	4.90	-1.48	21	4,52	4.25	~1.07	15
7 tal belt	34.86	34.09	-0.35	21	30.35	29,70	-0,29	16
ternystional Mewleum	16.81	34.54***	7,97	21	21.55	33.59	5.36***	17
9								
Martiner arges	19,00	20,82	1,42	22	17.23	21.41	2.28*	16
to a to	22.91	22.82	-0.08	22	24,35	25.58	0.28	16
Charton	22.04	21.65	-0.39	22	22.23	23.23	0.61	16
The same of the same	21 73	21.34	-0.45	22	20.54	23,23	1.62	16

^{*}P> 25

^{**** &}gt; 01 **** > 001

TAPLE 11

PRIDECT-ROSTIEST PACEDO OF PROCEDO ON THE CAPEER PROVINCE TEST, SELF ESTERM INVENTORY, OFFICE OF SCHOOL ATTITUDES AND C.M.I. ATTITUDE SCALE SELF BARGOR GRADE FIVE EXPERIMENTAL AND CONTROL GROUPS

	22.53	28.61	Mintal (Boy	d. £.	PRE .		DL (London) "t"	đ.f
-	. 3 . • 3	28.61						
-	.1.53	28.61					,	
frequency sales — h			2.87*	12	27.00	28,35	0.67	13
					•			
	36.83	25.65	9.69***	11	14.09	22.54	5.20***	10
	7 150	6.25	2,88*	11	4.81		1.05	10
to be staged	7. 0	33	1.54	11	5.80 -	5.80	0.00	9
	5 54	1.50	-0.29	11	5.81	5.00	-4.10**	10
•	4.59	5.00	1.73	11	4.60	6.09	2:53*	10
Section 1997	3↓.UF	42.75	8.21 + rx		28.18	39.36	3.93**	10
<u></u>	20.00	\$4,81	6.68***	10	23.00	45.00	4.97***	12
					,			
	4.19	19.92	2.07	. 13	19,76	23,84	2.18+	12
	14.54	23,64	2.39*		31.38	23.76		12
	74 00	25.71	1.11		23,15	24.84		12
	30.74		0,92		22.23	22.53	0.21	12

•

5.3

scales of the S.E.A. for the three experimental and two control scales. So consistent pattern was evident on the C.M.L. Attitude and Servey of School Attitudes (See Table 12).

Insert Table 12 Here

GRADES SEVEN TO TWELVE

A protest post-test matched group design was utilized to compare project and non-project classrooms. Pour instruments were used to ansees student outrowes. The Coopersmith Self-Esteen Inventory was a ferted to seazure artitudes toward self. The Attitude Scale of Crite's Circer Paterity Inventory was given to elicit the changes of numbers' reactions toward making career choices and entering the world at work. The test measures five attitudinal clusters: 1) in almoment in the career choice process. 2) orientation toward work. 3) independence in decision making. 4) preference for career choice factors and 5) conceptions of the career choice process.

Super and Forcest (1972) Career Development Inventory was used to measure the planning orientation of students, their use of available resources, and their knowledge of career information and decision taking.

the Newtoke-Strickland Locus of Control Scale was selected to measure the type of orientation, internal or external, of students.

Analysis of Covatiance was computed to compare the pretestpost-test partierns by the experimental and control group classes ty grade. A summary of the results is presented in Table 13.

PRETEST-POSTTEST PAIRED "t" RESULTS ON THE CAREER KNOWLEDGE TEST, SELF ESTEEM INVENTORY SURVEY OF SCHOOL ATTITUDES AND C.M.I. ATTITUDE SCALE FOR BANCOR GRADE SIX EXPERIMENTAL AND CONTROL GROUPS

Test	. 1	\$7.52.81.81.81 E.S.		P KEY	WS	باد ماند. د. ماند دانو		
		EXPERI		_		CONTR	•	_
	PRE	POST	** L **	đ, f.	, PRE	POST	+4 £ 44	d.f.
C.H.L. Attitude (Tingley)	45 . 50	20.43	0.20	***	(Danksm) 76 GS	30 16	2.77*	19
(Cardiner	29,38 27,23	30.42 28.64	0.79 1.14		(Ducham)26.85 (Clancy)27.10	30.15 29,10	1.92	19
(Cary)	32,42	35,80	2.96**	> 20	(Torrey)29.38	32.11	2.01	17
(4)		1. e *			(101.0),10,00	× 34	2.02	• *
5.E.1.						•		
Jenetal Sell	16.20	26.31	7.26***	18	19, 15	26.55	8.50***	19
•	14,41	25.17	5.58***	16	N.A.			
	18.33	26,37	5.20***	14	18.70	25.17	6.77 kk	16
locial Solf	5.31	5.94	1.41	18	5.55	6.00	1.31	19
	6.41	6.17	0.75		N.A.			
	5.80	6,00	0.61 ~	14	5.05	5.29	0.61	16
labe/Parents	5.94	3,96	0.00	17	6.30	5.85	~1.00	19
•	5.58	6.23	1.08	16	8.A.			
_	6.50	5.78	-1.06	13	5.47	6.23	1,97	16
	7.05	7.15	0.35	-18	6.80	5.80	-3.45**	13
•	6.76	7,23	1.73	16	N.A.	,		
	2.28	7,42	0,46	13	6.41	6,94	2.17*	16
Chool	5.31	6.52	2.69*	18	5.20	5.65	0.83	13
*.	3.64	6.00	5.10***	Ţō	H.A.			
	5.28	5. 78	0.79	13	4,82	6 11	2.81*	16
Total Self	34.52	47.26	4,24***	18	36,20	-44.10	5.11	19
	31.76	43.76	3.41***	16	N.A.			
	35, 13	43, 33	3.37**	14	34,05	42.82	5.65***	16
ecupational								
Snowledge	54.83	54,45	-0.16 -	19	54,88	54,52	0.31	16
/	58,22	48.11	-4.05***	17	53.55	50.40	-1.51	19
į.	57.71	57.52	-0.10	20	54.94	58.94	6,90	16
3.5. A.			` ,					
Mathematics	19.90	22.70	1,33	19	18.25	18,20	-0.04	19
### # 1442 Years # # # ## ##	17.26	18,53	0.70	14	19.78	21,47	1.47	22
	4.66	16.00	1.01	20	15.43	14,31	-1.37	15
leading	20.70	20.90	0/19	19	19.40	18.05	-1.23	19
10 D 10 2 11 E)	18,46	19.86	0,89	14	20.13		2,77*	22
	17.66	18,71	0.83	20	19.25	17.81	-1.34	15
Science	19.85	20.60	0.42	19	19,85	18.70	-1.33	19
7™ 3 ™ 1 ,	21.06	20.33	-0.62	14	55.08		1,12	22
	15.90	17.61	1.67	20	17.11	15.29		16
Lial Studies	20.80	21,40	0.53	19	20.45		-0.82	19
STATE OF STREET	21.66	20,73	-0.55	14			0,87	5.5
•	16,48	14,85	2.25*	70	19,43		-2.04	15

*p>.95

***p> .01

W.A . Not Available

1:1

that one difference was found at the seventh grade level. Project seventh graders had a significantly higher adjusted mean score than control group students on the Attitude Scale on the C.H.I. On the eighth grade level there was a significant difference only an one scale, the Lie scale on the S.E.I. Project students tended to become more nonest than non-project students. No significant differences were found at the ninth grade level. On the tenth grade level, two scales on the S.E.I. yielded significant differences, the Lie and School Adjustment scales. Project students tended to have more positive attitudes toward school and be more truthful at the end of the year than non-project students.

Insert Table 13 Here

There were eight scales with significant differences at the twelfth grade level. All the differences were in favor of the control group students. The experimental group (composed of petential dropout students), became more negative about almost everything, themselves, work, and orientation toward life.

Paired "t" analysis was completed for each grade for each type of classroom. The results for Grade Seven are presented in Table 14. The same pattern of changes was true of both the experimental group and control group on the <u>S.E.I.</u> One experimental classroom demonstrated significant positive change on the Attitude Scale of the <u>C.M.I.</u> while the other showed no change.

The control group showed a significant negative change.

Insert Table 14 Here

TABLE (7)

AMALYSIS OF COVARIANCE OF POST TEST SCORES BY GRADE WITH PRE-TESTS AS COVARIATES FOR BANGOR EXPERIMENTAL AND CONTROL GROUPS (GRADES 7-12)

Test						GRADE	· · · · · · · ·			•		
	` <u>i</u>	•		<u>8</u>	9	!		10	1	<u> </u>		12
	₫. f.	F	d.f.	ř	d,f.	P	d.f.	P	d. f.	F	d.f.	-
C.M. I. Attico	de									-		
	1/28 4.	late F#	1/94	.273	1/110	2.438	1/45	.224	1/75	2.663	1/9	5.771*
Locus of Cont	rol											
	1/18	. 180	1/82	1.084	1/78	. 132	1/24	. 259	1/74	.067	1/5	7.68°
S.E.1.							,					
General Self	1/20	14.	1/91	. 386	1/106	.002	1/44	.999	1/73	.008	1/9	26.90***
Social	1/20	101	1/91	. 112	1/106	. 009	1/44	. 146	1/73	. 189	1/9	6.312*
Home/Parents	1/20 .	127	1/9"	.005	1/106	.329	1/44	.013	1/73	, 102	1/9	6.376*
Liv	1/20 .	810	1/91	4,344	1/106	.00%	1/44	4.31*	1/73	.209	1/9	6.60*
School	1730 .	.512	1/9i	1.463	1/106	.093	1/44	7.24**	1/73	1.484	1/9	21,53**
Total	1720	268	1/91	.002	1/106	.013	1/44	3.32	1/73	.013	1/9	38.86***
C.D. ?.									,			
क्षा देश पार है । (1)	1/21 .	.001	1/93	1.368	1/89	. 350	1/46	1.162	1/69	.034	1/8	3.56
and relative	1/21	083	1/93	. 151	1/89	.012	1/46	.029	1/69	3.006	1/8	. 140
Resources	1/21	. 109	1/93	1.294	1/89	. 376	1/46	2.309	1/69	.014	1/8	.639

^{*}p > .05 (0 < q** 100. < q***

PRETEST-POSITEST PAIRED "t" COMPARISON FOR MANGOR GRADE SEVEN EXPERIMENTAL AND CONTROL CLASSES ON THE C.M.I. ATTITUDE SCALE, LOCUS OF CONTROL, SELF-ESTEEM INVENTORY AND CAREER DEVELOPMENT INVENTORY

TABLE 14

TEST		EXPERIM	ENTAL			CONTR	DL	
	PRE X	ivist X	** E **	d.f.	pre X	POST X	****	d.f.
C.H.I. Attitude	14,54	28.27	9,18***	10	31.61	29.23	-2.29*	12
	25.71	30.28	1.88	6			•	
Locus of Control	10.42 N.A.	9,85	-0.57	6	8.00	7.92	-0.08	13
\$ 5 F								
General Seli	14.50	20.84	4,36**	9	16.92	23.92	4.27***	12
Sectal	N.A. 5.70	4.90	-1.71	9	5.38	5,07	-0.46	12
J\$? %,	R.A.	4,50	-1,71	J	3. 30	J, Q.		
Home/Patenta	5.12	5.12	0.00	9	5.41	5.50	0.10	12
	N.A.							
Lie	5. 70	6.30	1.11	9	6.92	6.00	-1.41	12
. .	8.A.		4 B 25 bases		2 20	5 53	9 914	***
Series I	3,33	6,00	4.13**	9	3.76	5.53	2.71*	12
Tertal Self	8.A. 27.50	35.50	3.88**	9	31.46	29,61	2,95*	12
*	N.A.	33.50	20 6 6 6 6 7 1 11	,	,	# 7,01	12 # 4 J# **	***
*	,,,,,,							
C.D.L.								
Informition	7,71	5.14	-0.84	10	8.28	7.07	-1,42	13
	4.50	5.50	0.56	3	•			
Planetna	91, 16	- 91.72	0.07	10	86.71	90.28	0.93	13
	79,33	82.33	0.69	. 5				
Aranutt va	173.90	220.81		10	219,78	217.28	-0.22	13
	222.33	167.83	-3.26*	5			-	

^{*}p> .05

B.A. Bot Available

^{***}p .01

The results of the pretest-post-test analysis for Grade Eight are presented in Table 15. One of the two project classrooms showed positive changes on the <u>C.D.L.</u>, Information and Resources Scales. None of the non-project classrooms had significant differences. Both the project and non-project classrooms had significant positive changes on the <u>S.E.L.</u> General Self, School and Total Self Scales

Insert Table 15 Here

The results of the precest-post-test comparisons for Grade Nion are presented in Table 16. A similar pattern of positive gain in attitudes toward self as represented by S.E.I. scales in true for both project and non-project classes on the General Self and Total Self. There are no consistent trends on the other scales. Several project and non-project classes show positive gains on certain C.D.I. and C.M.I. scales.

Insert Table 16 Here

The results of the protest-post-test comparisons for Grade

Ten are presented in Table 17. There were significant positive

gains for two of the project classes on the Coopersmith General

Self and Total Self scales as compared to only one of the control

classes. The two project classes had a significant positive gain

on the School Adjustment scale of the S.E.L. while none of the

control classes had a significant change. One control group

nod a significant positive gain on the C.D.T. Planning scale, while

TARLE 15 ...

PRETEST-POSTIEST PAIRED "t" COMPARISON FOR
PAIR OF CRADE EIGHT EXPERIMENTAL AND CONTROL CLASSES ON THE
ATTENDE SCALE, LOCUS OF CONTROL, SELF-ESTEEN INVENTORY
AND CAREER DEVELOPMENT INVENTORY

		EXFERI	HETAL			CONTR	OL .	··
	135 X	evet X	ag E rg	d.f.	PRE X	POST X	11211	d.f.
, ,	The state of the s	33 11	0.34	17	33,56	36,52	1.64	24
	Sec. 44	37.30	0.64	22	29.36	31.18	1,11 .	10
					35.30	34.80	-0.55	19
				-		Sa Sa		
	; m . m §	36,12	7. 9% 400	15	17.12	25.68	8.50***	24
	રસ આ	25.04	13,55***	22	17,40	21.80	2.81*	9
					18,85	26,75	9.52***	19
	1. 140	6,32	0.81	15	5.36	5.76	1.12	24
	4 5	ు	0.11	22	5,70	5.60	-0.14	9
					5.75	5.75	0.00	19
	, 12	1.56	1.07	15	6,25	6.33	0.36	24
	(* Eva	50.3 1	-0.59	22	5.50	4.12	-2.11	9
				•	6,45	6.85	0.75	19
	4 15	1. 50	0.32	15	7.20	7.24	0.20	24
	• •	4.78	-1.90	22	6.80	6.30	0.00	9 %
					6.55	7,10	. 1.99	19
	4 2	· 181	Car J. J. Strain	12	4,40	5.36	2.68*	24
	· 25		2.40**	22	3,80	4.50	1.91	9
			Titleman - Milyania		5, 10	5.80	1.68	19
	Seat of the	43.81	1, 31,000	45.	32.88	43.04	4.22***	24
	15 152	42,60	6.57***	22	31,30	35.90	1.96	9
					36.19	45.15	5.32****	19
	A 18 .	12 45	1.80	.14	13.84	15.48	1.77	24
		1 - 11	10,37 ****	15	8, 16	11.16	1,84	,11
		./ -		•	14.50	14.41	-0.13°	_23
	7. 6 93	90.84	-0 80	14	80.62	109.33	1.13	24
	* \$ (15	104,21	3.25**	22	75.42	84,07	0.99	13
		•		1	91.04	87.08	-1.66	23
		3 1 2 184	0.80	14	208.70	216.08	0.85	24
	1. 2.4.13.1	2 M. 189	2.50*	22	204.33	225.91	1.25	11
					217,79	228.50	1.54	23
•	* 71	v.,00 _.	0.57	37 .	6,30	6.79	0.56	23
	I * 1	5.68	-0.24	21	. Gal.			
	`				7.25	5, 65	-3.05**	19

TABLE TO

PRETEST-POSITEST PAIRSD "C" COMPARISON FOR BANGOS CRADE BINE EXPERIMENTAL AND CONTROL CLASSES ON THE C.M.F. ATTITUDE SCALE, LOCUS OF CONTROL SELF-ESTEEN INVENTORY AND CAREER DEVELOPMENT INVENTORY

TENT	•	EXPERI	HENTAL			CONTRI)L	•
	PRE X	inst \bar{x}	***	d.í.	PRE X	post X	"t"	d.f.
C.M. I. Attitude		*						• •
	No. 10-3	16.80	-0.29	16	30° fo	33.40	1.25	9
	34 , AB	36. 15	-0.77	17	33,33	36.33	1.51	5
•	16,00	16,60	8.00	3	34.05	34.61	0.27	16
	26.39	20.50	0.00	3	37.17	37,78	0.92	22
	12 55	29.55	-1.33	8	31, 16	27,44	1.87	, 6
· Lucus os Costial							•	-
6,80 % 10 20 % % \$, \$ 1 7 8 8 5 8 4	9 . Q 6	.575	-0.34	15	6.12	9.62	2.45	7.
	S . A .				6.28	4.85	-1.83	6
	48 , 24 <u>€</u> 6	3.33	0.46	2	5.53	5.06	-0.56	14
	11.00	v. 25	42,79	3	4.00	3,66	-0.55	11
	6,13	8.38	2.65*	8	15.62	7,00	1.06	7
Mark of Marks A. M.		, ,				* 1		
农业120条件集 (Sel. 11)	7.3	26,34	93***	15	20.20	25,20	3.17*	. 9
	15,63	2 to 3 to 60	5,95	17	18.60	27.20	7.12**	4.
	H_{-1}	*		,	19.29	27.11	13.57	10
	\$ 9, 90	25.60	3 /3*	3	19.17	26,60	10.11.***	2.7
	16.17	26,00	1,77***	8	19.83	28.83	Su44**	.5
5. 最后人家庭集	ti 41.	6.23	·2,22*	1 ti	6.10	5,20	-7.08	9
.•	5 50	5.05	1,46	17	5.20	5,60	0.78	4
-	5 A.				\$,64	6.00	0.52	16
	49.55	5.75	9.00	1	6.08	5.86	-0 .77	22
	5.35	8 77	0.36	8	6,50	6.83	0.50	5
Home .	11.50	5.75	×1,46	10	6.30	5.40	~1.09	9
	6.76	6.47	-0.72	17	60 , 6	6.20	0.34	, I.
•	R.A.			٠,	6,23	. 6,52	0.81	l'o
	. 3.80	3.25	-0.15	3	6,47	6.26	-0.71	22
	4.25	\$ 00	.0.40	8	6.33	6.00	~0.79	5
250	5.58	6.70	3.00**	15	6.40	6.70	0.49	Ġ
	6,33	6. 64	0.37	17	6,40	5,40	0.88	$t_{a^{n}}$
					6.58	6.47	-0.49	16
·	60, 336	7,00	2.45	3	6.91	7.13	1.10	22
		10,77	0.00	8	5.50		1,69	., \$
Set Set	9,88	6,36	7.89*			5,30	3.41	Ą
	5.11	5.83	1.83		4,00	5,20		14
	18 A.	. • • •		-		5,58		3 (+
	3	5 89	3 660	3	5.65		5.05 ***	9.0
	1.3	4 1853	5 7 1 164	×	6.00		1.00	ig .
1. 161 5-15	39 %.	45	के किया है सम्बन्ध	19	10 70	41.10	3.35*	ý
		44,44	4 32 444	1)		44.80		· •
	B A			•	18.76	43.23	30.63400	ţı.
	3 150	£21 (313)	, (, ,	¥	(7) (0)	7. 2	3 * **	*
		14 7 .			13	હું કર	1 11 m	ξ.

TABLE TO CONTINUED GRADE NINE

ì

T1.51		EXPER	INENTAL	·	_	conn	sot in the	•
	PRIF. X	sost <u>x</u>	* {	d, i ,	PRE X	Met X	"t"	d.f.
c.b.t.				··				
Information	17,75	19.60	2,45*	11	12.28	8.71	-2.63*	6 -
	12,68	13,93	1 12	15	12,00	. 13.50	1.57	3 .
	13.00	13,66	0.28	*	12,13	12,60	0.40	15
	8,66	9,66	1,69	5	15.95	18.95	3.81***	21
	3.00	11,00	3,84 .	2 -	10.75	11.75	Q 444	3
Planetha	Post free	97,66	()/4	11	89, 10	90,40	0.18	g ·
	100.52	99.00	<0.31	16	91.00	84,25	-1,00	3
	102.33	105.00	0.36	21	90,20	10520	\$ 87 ere	14
	87,16	92.83	1.07	4	94.59	93,72	.0.20	21
	82 12	93.50	3,77 ***	7	90.50	168,23	1, 34	3
最初的知识本层中特	237.16	234, 58	-0.31	11	226,75	206.50	-1,00	7
•	220-11	235 94	1,93	16	220.50	212,28	-0.77	3
	229,00	2/49,00	2.42	2	228,60	250.80	1.65	14
	240,50	232,50	-0.32	5 ·	236,22	243,50	1.19	21
	145,40	213.00	0.38	4	200,00	198.25	-0.06	3

h A - Not Available

ERIC

The second control of the first for second of the second o

Insert Table 1 Here

control of the present spectition comparisons for Frade or profess to a test of Table 18. Here were stribut participal of the profess and spectrol of Table 18. Here were stributed and spectrol of Table 18. Self-bottom Inspector we been she denoral of the 18 of the sleep. Two or training experiential aroups.

The 18 of the sleep of the control classes, had positive gales on the 18 of the training of the sleep.

The 18 of the control classes, had positive gales on the 18 of the 18 of

Intert Table 18 Beth

The time of the state of the st

The control of the presented in Table 19. Calve to the control and control aroup. The control of the School Adjustment and control of the statisticant change patterns were found on the School of School of the control of the control

laser: Table 19 Here

ROT ROTER PRODUCT CONTRACTOR OF TRACTOR OF T

71 g 1		: 112.4	DESTAL			COMTR	71	
	19: 3	\$ 182E	14.55	\$ 1.	PRZ 🔻	7.7818	11.5-1	\$. t.
And the second s	and the second s							
	1 1 3 2 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3 3	16 , 4g	1 21	्र १८५	31(ct) +33,30	33.00	-0,44	4
	17 18 18 18 18 18 18 18 18 18 18 18 18 18	******	i * t			23,00	e Er Labre	*
	(2) (2) (2) (2)	14 60	1.00	(1943 (4)	13.12	35.12	3,12-	**
Ŀ	4	** 00	\$ \$A\$	• •	33,14	39 - 4 m	3.44	ŧ
The same Constant	. *	5 E.S.		.5	> 1/9		·4 5.*	
در مستور به مستور و در سرور به این دین و دی. مستوده این این مطابع باشتان در باشتان و باشتان و باشتان و باشتان در مستود این در این	4. 2	\$ \q\frac{1}{2}	-1.00	8	2.3	4 4 7	-0,34	\$
	¥ \$7	11, 64	: 11	7	\$ 25	6 12	-2.01	ī.
The state of the s								,
Concret Note	18 38	33.30	7. 1500	11	20,00	23.44	1, '0	3.
(74.33	10.5244	17	31.33	38,28	4,43***	
500.11 de to	. 41	4 4	1,70	11	0.88	4 44	×1,50	8
,		. 81	12 Je	1	9 92	2,3	-1,00	•
Hira Carr	× 4 ×	4.03	₫. ² 0	7.1	4.83	3.	-0.94	•
	4 12	4 195	,	, , , , , , , , , , , , , , , , , , ,	4 82	4.	1,43	;
 .	18	7 15	0.38	11	3.33	3.3	0.73	8
		2.38	Q 35	9,7	2 .00	97.0	1,28	•
8.00		8.83		11	\$. (e.s.	3.55	-0.18	8
•••	3	1 13	i have		5 14	3.3	1 20	Č,
والمستوات المستوات	4 2 443	23.83	2 2 2 8 40 4	11	3 2 2 2	10 33	0.35	ş
	43.85	20.55	4 3 ***	1.	27 1/2	45.52	49.00	
		- ~		4			4-7	•
	20.0	12.78	* * *	•	1: 10	22.70	0.33	4
• • •		1146	1 00	20	14 10	15.00	0.77	9
£ 1, a	100 87	111.35	2. 34		102.18	101.00	-0.31	1,3
•	**	Ex. Ber	1 41	Ž(*	84.30	46 20	2,92*	ڣ
80 . 4 t t	14. 8	1200	2.32+	•	244.63	22 - 2	-0.78	10
		5 . 8 . 80	1.38	:0	203.20	127 80	1	4

^{*** 🔻 🐟}

^{***}

A STATE OF STATE

PRETEST-POSTTEST PAIRED "t" COMPARISON FOR
BANGOR GRADE ELEVEN EXPERIMENTAL AND CONTROL CLASSES ON THE
C.M.I. ATTITUDE SCALE, LOCUS OF CONTROL, SELF-ESTEEM INVENTORY
AND CAREER DEVELOPMENT INVENTORY

TABLE 18

TEST		EXPER]	IMENTAL			CONTR	01.	
	PRE X	POST X	"t"	d.f.	PRE \overline{X}	post X	"t"	d.f
C.M.I. Attitude	(McA (ary)	-		-	(Pike)	·		
<u> </u>	35.35	36.88	1.87	16	36.22	38.22	2.64*	17
	(Booth)	,		••	(Jones)	30722		
	31.30	28.00	-1.22	9	38.88	35.66	-2.25	8
	(Brann)				(Campbell)	77.00	2,23	
	33.11	34.35	1.18	13	29.71	34.36	1.36	9
Locus of Control				-		,		-
The state of the s	8.00	8.30	0.35	19	6.35	6.35	0.36	16
	8.00	7.11	-0.74	10	7.20	6.20	-0.66	4
	6.81	7.23	0.36	16	8.76	7.88	0.21	8
S.E.1.			- •			•		_
Ceneral Self	18.38	25.72	6.37***	17	19.05	25.72	6.80***	17
	19.16	25.92	7.70***	13	17.64	24.00	6.54***	8
	18.09	23.09	2.73*	10	19.50	25.66	10.26***	5
Social Self	6.27	5.77	-1.07	17	6.44	6.05	-1.51	17
	5.45	5.18	-0.67	10	5,16	6.33	1.94	5
	5.44	5.85	0.90	13	5.69	5.69	0.00	8
Hcme/Parents	6.00	6.56	1.45	15	4.47	5.05	1.18	16
	5.11	5.38	1.76	13	3.07	3.66	1.08	8
	4.45	4.09	-0.42	10	5,66	5.33	-0.67	5
Lie	6.50	6.77	0.92	17	6.61	7.11	1.93	17
	6.22	6.50	0.67	13	6.00	6.11	0.53	8
	5.00	5.63	1.14	10	6.00	6.50	1.17	5
School School	4.41	5.35	2.37*	16	4.88	4.82	-0.14	16
00.001	3.81	4.00	0.32	10	5.16	5.33	0.28	5
	4.09	4.92	3.00*	13	3.70	3.88	0.94	8
Total Self	34.61	42.55	5.40***	17	34.44	41.33	4.52***	7
Iotal octi	31.81	36.36	1.71	10	35.00	42.66	6.53***	5
	32.94	41.28	6.69***	13.	29.07	37.11	4.30**	8
C.D.I.	20.71	:	0.07			27111		_
Information	15.00	17.05	2.06*	19	17.00	18.12	1.22	15
ZWZOZWAC ZOW	12.00	11.90	-0.08	9	18.12	17.87	-0.14	7
	13.30	16.00	6.00***	10	10.70	14.42	1.29	6
Planning	86.76	91.52	1.39	20	105.75	110.06	1.00	15
	96.66	94.66	-0.35	11	108.62	111.37	0.42	7
	105.40	105.91	0.60	10	86.75	100.25	1.79	6
Resources	221.19	235.28	1.75	20	248.12	258.12	0.95	15
ve sources	223.41	235.28	1.70	11	247.30	233.00	-1.69	7
	249.60	253.72	0.37	10	162.14	214.85	+1.49	6
	249.00	11.12	0.37	10	102.14	214.07	71147	v

^{*}p > .05 *p > .01 **p > .001

PRETEST-POSTTEST PAIRED "t" COMPARISON FOR BANGOR GRADE TWELVE EXPERIMENTAL AND CONTROL CLASSES ON THE C.M.I. ATTITUDE SCALE, LOCUS OF CONTROL, SELF-ESTEEM INVENTORY
AND CAREER DEVELOPMENT INVENTORY

TABLE 19

TEST		EXPERI	MENTAL			CONTR	CONTRO L					
. <u></u>	PRE X	POSŤ X	<u></u>	d.f.	PRE X	POST X	"t"	d.f.				
C.M.I. Attitude	(Pulley)			(Ev	an s)							
	33.66	31.33	-1.51	5 `	36.83	37.66	0.35	5				
Locus of Control	9.66	8.00	-1.21	5	4.00	2.00	0.00	1				
	,,,,,	0.00		_		2.00	0.00	-				
S.E.I. General Self	17.66	16.33	-0.5 6	5	19.66	27.50	7.73	5				
Social Self	5.83	2.53	-3.63*	5	7.00	5.66	-6.32***	5 5 5 5 5				
Home/Parents	5.16	4.16	-1.58	5	4.83	6.33	1.42	5				
Lin	6.66	3.66	-4.74**	5	6.50	5.50	~1.94	5				
School .	5.00	2.33	-2.46	5	4.83	6.33	3.00	5				
Total Self	33.66	25.33	~2.45	5	36.66	45.83	5.16**	5				
D.I.												
formation	15.28	17.00	1.69	6	12.25	12.00	~0.08	3				
Planning	102.85	167.28	0.58	6	77.00	112.60	1.94	4 3				
Resources	234.14	249.14	0.66	6	266.75	237.50	-0.8 6	3				

^{*}p > .05 ***p > .01 ***p > .001

OVERALL COMPARISON

Since randomization was impossible and groups were matched on the basis of subject area, socioeconomic composition, sex, class size, and achievement level analysis of covariance was computed between the pretest and post-test using the class means as the statistical base. The results of the analysis are presented in Table 20. No significant differences in the adjusted mean scores were found in favor of either group when the pretest scores were used as the covariate.

Insert Table 20 Here

DISCUSSION

In part, the lack of differences can be attributed to the training program. The teachers were receiving information on how to initiate the career education elements over a seven month span of time and had limited time to implement career education objectives.

Secondly, the implementation level varied among the teachers. Some spent more time and effort with their classes, and some were more enthusiastic and energetic than others. In addition, junior and senior high school teachers had rather limited contact with their students, more or less one period per day of about forty-five minutes.

Many of the control groups of students may have received elements of the career education program from other personnel such as other non-project teachers and guidance personnel, as well as T.V. and other out-of-school services. Changes in school program, personnel, and class size may also have affected student

TABLE 20

ANALYSIS OF COVARIANCE OF THE PROJECT AND NON PROJECT CLASSROOMS ON THE C.M.I. ATTITUDE SCALE, LOCUS OF CONTROL SCALE COOPERSMITH SELF-ESTEEM SCALE AND THE CAREER DEVELOPMENT INVENTORY UTILIZING CLASSROOM MEAN SCORES

SCALE	d.f.	F	
Locus of Control	1/41	.001	n.s
C.M.I. Attitude	1/41	.000	N.S
<u>S.E.I.</u>			
General Self	1/41	.025	N.S
Social	1/41	.169	N.S
Home/Parents	1/41	.191	N.S
Lie	1/41 1/41	.002	N.S
School .		.013	N.S
Total Self	1/41	.003	N.S
C.D.I.			
Information	1/41	3.298	N.S
Resources	1/41	.780	N.S
Planning ·	1/41	.000	N.S

performance.

Secondly, the instruments although having acceptable validity and reliability may not have measured accurately the instructional objectives attempted by the teachers. More specific and individual types of evaluation procedures might have given a more accurate measure of student outcomes. For example, measuring individual student gain in self-awareness or career awareness in relation to a specific number of career education lessons.

Thirdly, the design did not fit the realities of the program.

The teachers because of the size of the district and the willingness to participate were scattered over too many grades and schools. It was hard to make comparisons across grades and schools and groups.

Fourthly, the concurrent measurement might not truly represent the intermediate and long-range gain of the project. Once the pupils and teachers assimilate the career education elements, more change might take place.

PROBLEM AREAS

In organizing a testing program that attempted to assess student change over a short period of time we encountered a variety of problems.

- The reading level of the students created problems in certain classrooms and deterred from getting accurate results.
- Some of the tests, such as the <u>Career Knowledge Test</u>, (Pictorial Inventory) were too easy for the groups tested and no gain could be shown because the ceiling was too low.

- 3. The limitations set by the school district as to the amount of testing time alotted created problems not only in the selection of tests but in administration also.
- 4. The variation in class scheduling from school to school prevented, in some cases, standardization of testing conditions, test sampling, etc.
- 5. The directions for the <u>Career Development Inventory</u> were difficult to follow and caused some confusion in the pretest scssion. Quite frankly, they needed considerable revising for clarity and this was done for the post-test. The item integrity and content was not revised.

RECOMMENDATIONS

Projects that envision the testing of large numbers should consider the following:

- 1. More criterion type of reference testing needs to be done to assess the success of career education objectives rather than the global measures commonly utilized or recommended.
- 2. The reviewers selecting and designating tests for the Office of Career Education consider the <u>reading level</u> and readability of the test as well as reported reliability and validity of the instrument.
- More administrative support needs to be given to evaluation of the project. Sufficient time needs to be allotted so testing can be uniform and conditions standardized.
- 4. Other unobtrusive and non-cognitive methods ought to be explored to measure teacher and student changes.
- 5. A test to measure career education growth in relation to the eight basic elements of career education must be developed. Space for local option questions could be provided. Many of the available standardized Tests do not measure the career education elements, e.g. Appreciations and Attitudes.

SOUTH PORTLAND COMMENTS

The staff of Project REVAMP prepared a report detailing their contribution to the Bangor Career Education Project

(See Appendix L). The data reported here is highly consistent with the perceptions and comments offered by the Bangor teachers on the in-service training (See Appendix M). In addition to the above, a final report from the second evaluation visit of C.V.T.E., Ohio State University staff is attached (See Appendix A).

12. Anticipated Changes and/or Special Problems

Originally, special education classes were not a part of the pre-post-test design. This was due to the lack of test instrumentation specifically developed for special education students. In our discussions with the special education teachers, it was concluded that their classes should be tested to determine if differences did occur as a result of their career education efforts. Therefore, special answer sheets and overhead transparencies for selected tests were developed in order to facilitate the testing procedure. Each special education teacher tested their own classes. The following instrumencs were selected by the Bangor Special Education teachers:

- 1. Knowledge of Occupations Test.
- 2. Self-Esteem Inventory

In 1976-77 a variety of changes will be infused into project goals and activities. For example, we will include testing for basic achievement in Reading, Mathematics, and Social Studies as related to career education. In particular, a comparison between infused career education classes and traditional will be conducted.

The teachers to be trained will total 308 in 1976-77 in contrast to the 35 trained in 1975-76. Training will be conducted by both experienced UMO staff and teachers who recieved training in the first year of the project. Also, a Career Education Activity Guide will be prepared for grades K-12 by Bangor teachers and will include activities developed this year. We will continue to expand the career education resource center and utilize the demonstration team for presenting career education materials.

13. Dissemination Activities

A concerted effort to publicize the career education project at both local and national levels has resulted in public awareness.

The following outline documents specific activities.

A. Bangor Dissemination Activities

- National Activities
 - a. Reports
 - 6 month report
 - Final report
 - b. Requests for Materials
 - 1. 23 from across the country
 - 2. 2 from Canada
 - c. Visitors
 - 1. U.S. Office of Education
 - 2. Ohio State University
 - 3. Cambridge, Mass.
 - Moncton, Province of New Brunswick, Canada
 - d. Conferences--presentation at Northeast Regional Conference for Social Studies Teachers, Boston, Mass.
 - e. Visitations -- Cobb County Career Education Program, Marietta, Ga.

2. State Activities

- a. Requests for materials -- 8 school systems
- b. Workshops
 - Brewer Public Schools Inservice Day (free of charge) -- 1 workshop
 - Limestone Public Schools, Project C.R.E.D.T.T.--2 workshops (free of charge)

- c. Conferences -- Maine Association of Supervision and Curriculum Development, South Portland, Maine
- d. Visitors
 - (1). South Portland Project REVAMP staff--42 members
 - (2). State Career Education Coordinator
 - (3). S.A.D. #5, Cumberland Career Education Project Coordinator
 - (4). Junior High Career Education Coordinator, Dexter, Maine
 - (5). Remedial Reading Specialist, Waterville High School, Waterville, Maine
 - (6). Executive Director and Field Agent, Maine Association of Vocational Education
- e. Support Services--sent materials developed through workshops to state coordinator

3. Local Activities

- Parent orientation -- letter explaining project sent home with experimental students
- Community Orientation--4 local advisory committee meetings held
- c. Media Coverage -- 15 news broadcasts
- d. Local Newspaper
 - 1. 2 articles
 - 2. 1 picture
- e. Four requests from local schools
- f. 38 speakers involved in teacher workshop program
- g. 54 student field trips made by experimental classes
- h. 13 teacher field trips made
- i. 125 students job shadowed in local places of employment
- j. 34 teachers job shadowed in local places of employment
- k. 13 University career education interns worked in schools

B. UMO Dissemination Activities:

- 1. National Activities
 - a. Technical reports to Office of Career Education
 - (1). Mid-Year report
 - 2. Final report
 - b. Requests for Materials
 - 1. Three from the Virgin Islands, Australia, Canada
 - 2. Forty-six from across the United States.
 - c. Visitors
 - 1. Three consultants, 2 Michigan and 1 Missouri
 - Harry Drier; Consultant from C.V.T.E.; The Ohio State University
 - 3. Edward Brady; Social Studies Curriculum Coordinator: Cambridge, Massachusetts; May 20, 1976
 - d. Conference Presentations:
 - 1. Canadian Guidance and Counseling Association;

- Atlantic Regional Conference; May 12-14, 1976; Halifax, Nova Scotia
- 7th Northeast Regional Conference on the Social Studies; March 31-April 3, 1976; Boston, Massachusetts
- Maine College Personnel Association;
 March 11, 1976; Portland, Maine
- 4. National Elementary Guidance Conference; University of Maine, Orono; June 27-30, 1976
 - a. "Career Education in the Elementary School"
 - b. "Evaluating Career Education in The Elementary School"

e. Workshops:

- Career Education Workshop For Maine Indian Education Staff; April 30, 1976; Orono, Maine
- Career Education Workshop for Department of Education staff; May 7, 1976; Fredericton, New Brunswick
- * 3. Career Education Workshop for Bedford County Public School staff; April 22-23, 1976; Bedford, Vinginia
 - 4. Career Education Workshop for Teachers; February 26, 1976; Woburn, Massachusetts
- * 5. Career Education Workshop for Merrimack Valley High School Teachers; April 9, 1976; Concord New Hampshire
 - 6. Career Education Workshop for Howland School District; December 23, 1975; Howland, Maine
 - 7. Career Programs vs. The Liberal Arts Workshop for New England Association of Schools and Colleges; October 10, 1976; Augusta, Maine
 - Career Education and Cooperative Education Workshop for State Department of Education; August 7-8, 1975; Greenville, Maine

f. Conferences attended:

- 1. New Dimensions in Placement Services; Virginia Polytechnic Institute and State University; February 6-7, 1976; Blacksburg, Virginia
- American Personnel and Guidance Association (Career Education sessions); April 11-14, 1976; Chicago, Illinois
- National Conference on Planning For New and Emerging Occupations; March 28-30, 1976; Washington, D.C.
- 4. Experience Based Career Education Conference; July 29-30, 1975; Philadelphia, Pennsylvania

g. Professional Publications:

 Career Education; English Notes; University of Maine, Orono; College of Arts and Sciences; Vol. 8, No. 1, Nov., 1975.

^{*} U.S.O.E. Career Education Projects.

2. Teacher/Counselor Teaming For Economic Awareness submitted to Elementary School Guidance and Counseling Journal (March 17, 1976).

A packet of representative materials is attached as Appendix N.

In summary, most of our dissemination efforts are consistent with the activities specified in the original grant application.

A major exception was the development of video cassettes that describe career education and curriculum infusion strategies.

Technical costs and lack of staff expertise hindered the effort to produce video tapes. A slide-tape cassette will be developed by October, 1976 to replace the video tapes.

APPENDICES

THIRD AND FINAL SITE VISIT REPORT

Prepared by

Jerry Walker Associate Director for Evaluation

and

Harry Drier Research Specialist

The Center for Vocational Education
The Ohio State University
Columbus, Ohio

for

The Comprehensive Career Education Project University of Maine Orono, Maine 04473

Attention: Dr. Charles Ryan

June 1976.

Introduction

On June 3 and 4, 1976, Jerry Walker and Harry Drier of The Center for Vocational Education, visited the Comprehensive Career Education Project at the University of Maine at Orono. (Dr. Walker visited the project on June 3 and 4 with Mr. Drier joining him on June 4.) This visit constituted the last of three on-site visits to the project per provisions of a contract between the University of Maine and The Ohio State University. The Center for Vocational Education. The guidelines for the contracted third party evaluation of the project were as follows:

The independent evaluation team will provide advice and direction in the following areas:

- a. appropriateness of the research design
- b. instrument selection
- c. design of data gathering procedures
- d. review of project activities
- e. revision advice

Comments of the same

- f. technical advice on report preparation
- g. suggestions for dissemination of project findings

All of the above items were covered during each of the three site visits and verbal and written feedback were provided to the project staff. The purpose of this report is to briefly document the third visit and formally submit this report in fulfillment of the contract.

The report is organized according to highlights of the project's overall strategy and its activities by each of the three levels into which the project was organized: Level I--University based activities, Level II--Local education activities, and Level III--State department based activities. All of the comments here are intended to offer the reviewer's judgments about the major purposes, accomplishments, and problems of the project. The full report to USOE prepared by the project staff will present the detailed, specific accomplishments at all levels throughout the project.

Overall Project Strategy

It appears that the basic strategy used by the Maine Career Education Project was one of indirect leverage on key audiences through which a (hopefully) catalystic effect would emerge. It is important to note that this seemed to be the strategy because in pursuing this approach in contrast to, for example, a low leverage strategy such as curriculum development, the project could not be overly concerned with the specifics of learner objectives and curricular "treatment." The so called "leverage" strategy is one in which intermediate groups such as state department personnel, teacher educators, counselors, classroom teachers, and university students become enabled to work with and through other groups in order to bring about change to impact upon the eventual ultimate target audience of classroom learners.

Much can be said about a leverage strategy toward the initial implementation of a comprehensive career education project and it can be well argued that this is a necessary first step toward creating awareness, enthusiasm and key support. However, the dilemma for evaluation is one of non-specificity of learner objectives and therefore, unclarity about the instrumentation for assessing the extent to which those objectives might have been achieved. It appears, in fact, that an inverse relationship exists between, on the one hand, the extent to which a project pursues a high leverage strategy and, on the other hand, the ability to measure its outcomes in terms of the classroom learner achievements.

This prefatory remark about this project strategy is simply a perception and description of the strategy used and is intended to provide a backdrop for a clearer interpretation of the accomplishments, results, and problems experienced at each of the three levels of the project. Level I highlights follow.

Level I--University-based Activities

The principal objective at this level was to train 100 teacher educators from universities and colleges throughout Maine and the principals operations and concepts of career education. In addition, undergraduate teacher education students (teacher trainees) were to be trained in career education and to assist with the project as were for the graduate level counselor trainees from the University of Maine at Orono.

For many reasons, which are well documented in the formal project report to USOE, the teacher educators were not trained in nearly the quantity hoped for nor was their enthusiasm for being trained as high as had been hoped. Approximately 38 of a target 100 teacher educators actually attended three different workshops and even here attendance was sporadic and

often interrupted. It is the external evaluators opinion that careful consideration needs to be given to "what went wrong" not so much for purposes of making judgments about this project's success but rather to learn from this project how to best involve university-based educators in the future and identify new types of incentives necessary for their enthusiastic participation in career education. It seemed evident that every reasonable effort was made to recruit and involve the teacher educators but as the numbers indicate to little avail. Although pretest on career education knowledge and attitudes were given to some of the teacher educators, difficulties with continuity with attendance and incentives to cooperate precluded the possibility of post-test. Thus, no pre-post test "gains" were available to document the degree of actual success of this objective.

As for training the 15 undergraduate teacher trainees, 13 individuals were recruited and worked with the project throughout the academic year. They worked apparently in all aspects of the project including workshops, evaluation, etc. As of the date of June 3-4 visit, no actual data were available from tests given to these trainees concerning increases in career education knowledge or attitude. As a side light, it was interesting to note that although the trainees were recruited under a priori criteria of grade point average of 2.0, and only eight met that criteria, there seemed to be no qualitative or quantitative difference between the contributions made of the 13 undergraduate students.

Some problems were experienced in retaining the four graduate level counselor trainees throughout the project. The project ends with only two of the original four remaining. Apparently, this was a matter of specific personalities and matches between assignments and their interests and competencies. It was interesting to note however that some project staff felt that the "advanced knowledge" of the graduate level counselor trainees in the notions of career education made it difficult for these individuals to work effectively with classroom teachers who have not been as exposed to the concepts, principals, and jargon of career education.

By and large, the Level I activities were reasonably successful (with the exception of the problem of recruiting and retaining teacher educators). The attempt to involve university-based individuals appeared to be quite reasonable approach toward making differences at the levels that those differences would remain and ripple throughout the state toward the ends of career education. Again, these Level I activities are good examples of the basic "leverage" approach taken by the project with the corresponding dilemmas of specificity and measureability of the objectives.

Level II--Local Education Agency Activities

The major purposes here were to provide intensive orientation and training for 35 classroom teachers in the Bangor Public Schools, to use 30 retired persons as volunteers to assist with the project, and to provide orientation to some 380 K-12 Bangor teachers.

The training for the 35 teachers appeared to be achieved reasonably well. Initial pre-post tests results on career education knowledge surveys (unfortunately in the absence of a control group) indicated what appeared to be substantial gains. It does appear that in fact these 35 teachers were "turned on" to career education principals, concepts, and activities through, a variety of seminars and workshops. The use of the South Portland teachers in helping to orient and provide specific activities for the Bangor teachers was a clever tactic that seems to be successful.

Unfortunately, the attempt to recruit and use 30 retired persons did not materialize at all. The reasons hypothesized by the project staff are probably accurate. It would appear that more personal recruitment and contact with individual retirees would be more effective to the extent that project time and resources would allow such contact.

Only indirectly had the 380 K-12 Bangor teachers been oriented to career education as of the June 3-4, 1976 visit by the Ohio State evaluators. A June 14, 1976 workshop was planned in which virtually all of the teachers would receive a full day orientation to career education.

There appeared to be a reasonable structure using key career education elements for organizing the various workshops for the Bangor teachers. However, as mentioned earlier, the specificity of and prescriptiveness of the workshops was quite general in that no actual learner objectives emerged nor did specific and uniformally accepted and/or applied curriculum materials emerge. This again is important to note in interpreting or anticipating the testing results from the K-12 classroom learner.

All of the tests used to measure different career education themes and goals across K-12 were well documented in the evaluation section of the draft of the final report. It did appear that somewhat of a smorgasbord approach was used in selecting tests for administration. By inference, it seemed that a criterion of "when in doubt, use it" prevailed in selecting tests to be administered. In other words, there were a lot of tests, some of which could be argued not to relate to even the diffusely defined learner objectives. As of the date of the final third party evaluation visit, test data were not tabulated for the

K-12 sample of students tested. In the absence of these data, it would be the initial guess of these reviewers that any differences between the control and experimental groups on prepost gains across the variety of tests would be for the most part insignificant and where significant they would be difficult to interpret as attributable to project treatment or traceable directly to learner objectives. This again reflects the catalystic or leverage strategy used by the project.

Level III -- State Department Related Activities

The main purposes here were to prepare a comprehensive and accepted career education plan for the state of Maine and to disseminate widely throughout Maine career education materials. It seemed that several attempts were made through an advisory committee to prepare a career education plan. To date, the fifth revision of the plan has not been formally accepted by the State board of education. Current plans are still under way to have this plan accepted and endorsed by that board. Apparently, a good deal of career education dissemination did occur formally and informally throughout the project and is continuing. area is but one of several where the third party evaluators felt the project was modest and perhaps too low keyed in "tooting its own horn" about its actual achievements. Much more could be documented and listed about the numbers of workshops, extent of materials produced, number of teachers oriented directly or indirectly, etc.

Summary

Obviously, this is but a quick glance at an extensive project involving the energies of many dedicated and talented people throughout a full academic year. It should not at all be construed as representative of the full range of accomplishments of that project nor should it be seen as a negative commentary on that project's accomplishments. Rather, it is an attempt to provide an independent perspective on that project to offer advice to project staff and to federal funding sources concerning career education as being implemented broadly throughout the country. It was certainly the opinion of the reviewers that the project staff had excellent leadership and full commitment to the purpose of career education.

The project is at least on a part with the state of the art and practice in career education, and the comments here about the leverage approach are not at all intended to be seen as delimitations of the project. The comments herein are intended to place in perspective the inerrant difficulties and dilemmas in obtaining evaluation data against specific learner outcomes which could be attributed to definable teacher and curricular interventions.

UNIVERSITY OF MAINE at Orono

College of Education

Shibles [[a]] Orono, Maine 04473 207/581.7020

The College of Education, University of Maine at Orono, has been awarded a grant from the U.S. Office of Education for \$140,000. The purpose of this grant is to institute a Comprehensive Career Education Program in the State of Maine. This is an indication of increasing U.S.O.E. interest in pre-service career education training in institutions of higher education. Part of the U.M.O. program involves the training of teacher-educators, through a series of workshops, to understand career education philosophy, methods and techniques for implementation. The project staff feels that your institution can benefit from participation in these workshops in two ways: first, by enhancing the training of members of your staff in career education philosophy, methods, and techniques; and second, provide your institution with insight into future federal funding priorities (e.g., for fiscal year 1976, the anticipated funding for career education from the U.S.O.E. is \$10 million).

We are encouraging you to take part in three six-hour workshops because of your involvement in the training of future teachers. The project staff would appreciate your nomination of a representative team of six or more faculty members to attend these training seminars. If possible, this team should represent a variety of disciplines involved in teacher education; for example, art education, business education, elementary or secondary education. I am enclosing an outline of the training seminars, the schedule of these seminars and additional information concerning the Comprehensive Career Education Project. Each participant will be reimbursed for travel. Lunch will be provided.

If members of your staff are interested in attending, please send me their names by October 10, 1975 so that final arrangements can be made. Other registration materials will be sent at a later date.

Cordially,

Charles W. Ryan Professor of Education

CWR/pjp

Enclosure

THE LAND GRANT UNIVERSITY OF THE STATE OF MAINE

COMPREHENSIVE CAREER EDUCATION TRAINING SEMINARS

The following topics will be covered in each session - in addition, time will be allocated for establishing institutional action plans.

Session I. CAREER EDUCATION: WHAT IT IS AND WHAT IT CAN BE Sub-Topics:

- A. Historical Antecedents of Career Education
- B. A Rationale for Career Education
- C. A Contemporary Definition of Career Education
- D. Legislative Influences on Career Education
- E. Team Planning by Discipline (Strategies for Integrating Career Education Concepts and Techniques Into the College Curriculum),

TIME: 9:00 A.M. to 3:30 P.M.

Session II. CAREER EDUCATION: HOW TO IMPLEMENT CAREER EDUCATION Sub-Topics:

- A. Career Education in the Elementary School
- B. Career Education: The Secondary School
- C. Career Education: The University
- D. Infusion Within the Curriculum
- E. Team Planning by Institution: Developing an Action Plan for Career Education

TIME: 9:00 A.M. to 3:30 P.M.

Session III. CAREER EDUCATION: FUTURE TRENDS AND DIRECTIONS Sub-Topics:

- A. U.S.O.E. Commitment to Career Education
- B. Expanding Alternatives for Teacher Education Students via Career Education
- C. Strategies for Implementing Career Education
- D. Team Planning by Institution
- E. Seminar Evaluation by Participants

TIME: 9:00 A.M. to 3:30 P.M.

Prepared by Charles W. Ryan, Ph.D. Professor of Education and Director, Comprehensive Career Education Project

APPENDIX D

COMPREHENSIVE CAREER EDUCATION PROJECT TEACHER EDUCATION SEMINAR EVALUATION

The following questions have been prepared in order that you might provide us with an evaluation of each of the three Career Education Training Seminars. Your assistance with this will be of considerable value, both in this evaluation and in planning future seminars.

Please provide answers to the following:
Have you previously received formal training in Career Education
YesNoIf Yes, what type?
Are you <u>presently</u> involved in Career Education on a regular basis?
Yes No If Yes, in what capacity?
At which of the following locations did you attend the 3
Comprehensive Career Education Training Seminars?
University of Maine - Portland-Gorham
University of Maine - Presque Isle
liniversity of Maine - Orono

INSTRUCTI	ONS: Please evaluate each of the items by assigning one of the following rankings to it:
	1 = POOR 2 = AVERAGE 3 = GOOD 4 = EXCELLENT
CRST SES	SION:
1.	Did this session provide sufficient information concerning Career Education?
2.	Was the content sufficient in order to provide you with a definition of Career Education?
3.	Did this session present an adequate rationale for Career Education?
4.	Kenneth B. Hoyt's paper, "An Introduction to Career Education," provided additional material for the development of:
	a philosophic basis for Career Education
	a definition of Career Education
	a <u>rationale</u> for Career Education
5.	Did this session allow sufficient time for discussion and questions?
6.	Were the methods of presentation appropriate for the topics involved?
7.	Was the first session long enough to cover the various topics?
8.	Please evaluate the depth of the content of this session (in terms of your previous knowledge of Career Education.)
9.	Generally, were the printed handouts of value to you?
10.	Please list any topics which you feel should have been considered in this first session which were not covered.
-	
•	
11,	Have you any suggestions concerning format or methods of presentation which might be incorporated into future sessions concerning topics contained in this first session?

3.

SECOND SESSION:

1.	Please evaluate the presentations which were given of the following areas, in terms of CONTENT and PRE		! :
		CONTENT	PRESENTATIO.
	Career Education in the Elementary School		
	Career Education: The Secondary School .		
	Career Education: The University		
2.	How would you evaluate this session vis-a-vis your previous knowledge concerning Career Education?		
	Did the structure of this session allow sufficient time for questions and discussions?	•	- 1
4.	Were there topics which you feel should have been included in this session? If so, would you please list them.		, , , , , , , , , , , , , , , , , , ,
		-	
	<u> </u>	-	٠.
_	Dave were other consent one which could be a free free		
5.	Have you other suggestions which would have increase the value of the second session?	sea	
		-	
			4 -
	<u> </u>	-	•

4.

THIRD SESSION:

1.	Please evaluate both the CONTENT and the PRESENTATION o	f
	each of the presentations in this session.	

	CONTENT	PRESENTATION
Expanding Alternatives for Teacher Education Students		
Strategies for Implementing Career Education		
In terms of your knowledge of Career Education, how you rank the information contained in this session?	would	
Please evaluate the amount of time provided during this ression for discussion and questions.		
Were there other topics or subjects which might hav been included in this session?	e	
		,
Have you other suggestions which might have been implemented in order to increase the value of this third session?		
	1	

5.

OV		

 	 			_
o you fose semi	(were)	the £	strongest	aspect(s

THANK YOU FOR TAKING THE TIME TO COMPLETE THIS FORM. PLEASE DO NOT SIGN.

Charles W. Ryan

0161, ...

APPLICATION FOR INTERNSHIF IN

COMPREHENSIVE CAREER EDUCATION PROJECT COLLEGE OF EDUCATION

ADDRESS PHONE CIASS (Jr., Sr.) (Jr., S	NAME		DATE_	<u> </u>	
Uill you complete your student teaching experience before the Spring Semester? YesNo	ADDRESS			·	
Will you complete your student teaching experience before the Spring Semester? YesNo	PHONE		class		
Will you complete your student teaching experience before the Spring Semester? Yes					
YesNo	throug		G.P.A.	-	
If yes, briefly describe your assignment, including school, subject, grade level, and immediate supervisor. Please list previous non-academic work experience. Have you completed any Career Education Mods? Yes No	Will you complete	your student teaching exp	erience before the S	pring Semester?	
Please list previous non-acadeic work experience. Have you completed any Career Education Mods? Yes No	Yes	No	_		
Have you completed any Career Education Mods? YesNo			ncluding school, sub	ject, grade level	•
Have you completed any Career Education Mods? YesNo					
Have you completed any Career Education Mods? YesNo				· · ·	
Have you completed any Career Education Mods? YesNo	Please list Drevio	us non≃academic work expe	rience.		
Briefly explain why you wish to take part in the Comprehensive Career Education Project (250 words or less). Use separate sheet of paper and attach to this application form. Return completed application and an unofficial copy of your most recent transcript(s) to: Dr. Charles W. Ryan Return no later than October 10,1975. Professor of Education University of Maine 114 Shibles Hall	Table 2200 Post 20	total document	*		
Briefly explain why you wish to take part in the Comprehensive Career Education Project (250 words or less). Use separate sheet of paper and attach to this application form. Return completed application and an unofficial copy of your most recent transcript(s) to: Dr. Charles W. Ryan Return no later than October 10,1975. Professor of Education University of Maine 114 Shibles Hall					
Briefly explain why you wish to take part in the Comprehensive Career Education Project (250 words or less). Use separate sheet of paper and attach to this application form. Return completed application and an unofficial copy of your most recent transcript(s) to: Dr. Charles W. Ryan Return no later than October 10,1975. Professor of Education University of Maine 114 Shibles Hall					
Education Project (250 words or less). Use separate sheet of paper and attach to this application form. Return completed application and an unofficial copy of your most recent transcript(s) to: Dr. Charles W. Ryan Return no later than October 10,1975. Professor of Education University of Maine 114 Shibles Hall			s? Yes	No	-
Education Project (250 words or less). Use separate sheet of paper and attach to this application form. Return completed application and an unofficial copy of your most recent transcript(s) to: Dr. Charles W. Ryan Return no later than October 10,1975. Professor of Education University of Maine 114 Shibles Hall			,	-	
Education Project (250 words or less). Use separate sheet of paper and attach to this application form. Return completed application and an unofficial copy of your most recent transcript(s) to: Dr. Charles W. Ryan Return no later than October 10,1975. Professor of Education University of Maine 114 Shibles Hall					
Education Project (250 words or less). Use separate sheet of paper and attach to this application form. Return completed application and an unofficial copy of your most recent transcript(s) to: Dr. Charles W. Ryan Return no later than October 10,1975. Professor of Education University of Maine 114 Shibles Hall			,		
Education Project (250 words or less). Use separate sheet of paper and attach to this application form. Return completed application and an unofficial copy of your most recent transcript(s) to: Dr. Charles W. Ryan Return no later than October 10,1975. Professor of Education University of Maine 114 Shibles Hall	_ _				
transcript(s) to: Dr. Charles W. Ryan Return no later than October 10,1975. Professor of Education University of Maine 114 Shibles Hall	Education Project	(250 words or less). Use			
transcript(s) to: Dr. Charles W. Ryan Return no later than October 10,1975. Professor of Education University of Maine 114 Shibles Hall					
transcript(s) to: Dr. Charles W. Ryan Return no later than October 10,1975. Professor of Education University of Maine 114 Shibles Hall	Return completed a	oplication and an unoffic	fal copy of your mos	t recent	
University of Maine 114 Shibles Hall		Dr. Charles W. Ryan			75.
Orono, Maine 04473				-	ت

APPENDIX F TEACHER EDUCATION TRAINING SEMINAR

PARTICIPART REACTIONS

'Of those professors who attended the Teacher Education Seminars, and completed the Seminar Evaluations, only thirty-one percent had received formal training in Career Education, and only twelve percent were involved in Career Education on a full-time basis.

In general, the evaluations for the first session, on all three campuses ranged from good to excellent, with the Presque Isle serinar participants evidencing a marked degree of enthusiasm in all of the evaluation areas. The first session received an over-all high rating for the content of the sessions as well as the value attributed to the various printed materials provided to supplement the presentations. Of particular note was the usefulness of K.B. Hoyt's "An Introduction to Career Education" as an assist in providing a definition and rationale for Career Education. In all, the three groups responded to the first session by way of stating that there was excellent depth, definition and length vis-a-vis the objectives of the session.

The evaluation of the second session, although highly rated in the three locations, offered a greater range of perceptions than did the first session. The evaluations for the "Career Education in the Elementary School" presentations ranged from good to excellent. However, the evaluation of "Career Education in the University" was disappointingly low, particularly in the area of content. Of the three content areas of evaluation: "Career Education in the Elementary School," "Career Education in the Secondary School," and "Career Education in the University," both the content and mean scores for the presentation "Career Education in the Elementary School" received the most favorable evaluation. Upon comparing the evaluation for the three locations, the Orono carpus evaluations were consistently higher in all, areas with the general concensus that the over-all quality was excellent. Both the Orono and the Presque Isle groups noted that they would suggest more emphasis upon University Career Education strategies and concepts in future presentations.

The third session was highly rated by the three groups, with both the content and presentation of the topic "Strategies for Implementing Career Education" receiving excellent ratings. Also, the three groups ranked the information from this third session as excellent in terms of their previous knowledge of Career Education. All three groups expressed a desire to spend more time in examining information concerning the topics included in this session.

In summary, the evaluation of the three sessions for the three campuses, indicated an increase in cognitive knowledge about career education and a positive reaction to the concept. The high quality of printed materials was singled out in the three sessions. Suggestions for future seminars included more time for discussions, more information concerning Career Education, and increased emphasis on how to infuse Career Education into the University setting.

Career Education In-Service Participants

APPENDIX G

Name	Grade or Subject	No. Students	School
Linda Rooks	Kindergarten	43	"Fruit.Street
Cathy D'Errico	1	28	Mary Snow
Linda Piper	1	20	Fairmount
Marylu Lane	2	20	Fruit Street
Nancy Mockler	3	26	Fairmount
Beth Supranovich	3-4	19	Abe Lincoln
Carol Parks	4	29	Vine Street
Joanna Parsons	5	22	Downeast
Beth Boynton	~ 5	18	Vine Street
Frank Gardiner	6	22	Harlow Street
Betty Cary	6 '	22	Mary Snow
Paula Tingley	6	25	Ha rl ow Street
Laura Weissman	Elem. L.D. class	. 6	Harlow Street
George Gorham	Elem. Guidance		Vine Street
Gary Gallant	Spec. Ed. (Jr. High level)	15	Fourteenth St
Annette Roberts	Spec. Ed. (Age 8-11)	15	Fourteenth St
Wayne Willette	Jr. High English	16,20,21,21,28	Fifth Street
Barbara Parker	Jr. High English	23,8,23,21,29	Garland Stree
Jerry Lynch	Jr. High Social Studies	30,20,18,29,28	Fifth Street
Lila Richmond	Jr. High Social Studies	25,27,27,19,19	Union Street .
Deale Salisbury	Jr. High Social Studies	28,26,22,22,23	Union Street
Al Winslow	Jr. High Math.	26,26,26,22,16	Union Street
Cindy Sturgeon	Jr. High French	27,28,19,30,29	Fifth Street
Dot McMahan	Jr. High Reading	13,49,21,40,14,14	Fifth Street
Gloria Smith	Jr. High Typing	12,15,10,16,6,11	Garland Stree
Charles Tracy	Jr. High I.A. 124	10,11,4,11,7,11	Union Street

APPENDIX G

Name	Grade or Subject	No. Students	School
Anne Corson	Jr. High Guidance	•	Union Street
Richard Woodsum	Jr. High Guidance		Garland Street
Virginia Booth	Sr. High English	27,27,28,26,11	Bangor High
Patricia Sirois	Sr. High Social Studies	17,12,27,31,24	Bangor High
Jo McAlary	Sr. High Math.	26,25,27,25,17	Bangor High
Anne Brann	Sr. High Math.	26,29,24,26,26	Bangor High
Michelle Pulley	Sr. High Program for the Disadvantaged	10,10,10.13,21	Bangor High
Irvin Krupke	Sr. High I.A. (Drafting)	22,20,16,11,12	Bangor High
Gerald Ballanger	Sr. High Guidance	*	Bangor High
· ·			

APPENDIX H

CAREER EDUCATION IN-SERVICE WORKSHOP SCHEDULE

Norkshop 1 Morning Session October 8 Introduction, Nona Thompson, Phil Gonyar Orientation to Project - Dr. Charles Ryan South Portland Teachers' Demonstration of Comprehensive Career Education Program Afternoon Session - Field Trip to Bangor Daily News Workshops 2, 3, 5, 6, 7, 8, 9, 10 will have the following format: 8:00 - 8:30 Coffee 8:30 - 9:15 Presentation from UMO or community speaker (speakers listed on appropriate dates below) 9:15 - 10:00 Exercises relating to content of first hour 10:00 - 10:10 Break 10:10 - 11:00 South Portland Demonstration of Use of Theory or Element in the Classroom 11:00 - 12:00 Small Group Work 12:00 - 1:00 Lunch 1:00 - 3:00 Individual and/or Group Work for Preparation of Classroom Materials Self Awareness - Dr. Donna Brown - UMO Morkshop 2 October 22 Workshop 3 Career Awareness - Dr. Charles Ryan - UMO November 5 Materials & Information (P.M.) South Portland Staff Workshop 4 Visitation to South Portland - Project REVAMP November 19 Workshop 5 Career Awareness - Dr. Charles Ryan - UMO December 3 Workshop 6 Appreciation and Attitudes - Dr. James Miller - UMO December 17 Education Awareness - Dr. Charles Ryan - UMO Workshop 7 January 21 Workshop 8 Economic Awareness - Dr. James Miller - UMO February 4 Workshop 9 Beginning Competencies and Employability Skills -Speakers from Maine Employment Security Commission, February 25 Maine Department of Manpower Affairs Workshop 10 Community Involvement - Speakers from Local Businesses, Cooperative March 10 Education Teachers and Work Experience Program Teachers Visitation Days to be Arranged Norkshops 11 & 12

Workshop 13 Roundtable - Project Advisory Committee Report - Evaluation April 7

126

Workshop 14 Evaluation & Wrap-Up April 14

January 21 Career Education Workshop

Educational Awareness

8:00 - 8:15 - Coffee and doughnuts

8:15 - 9:15 - Presentation by Dr. Ryan

9:15 - 9:45 - Discussion

9:45 - 10:00 - Break

10:00 - 11:45 - Demonstrations from So. Portland team

11:45 - 1:00 - Lunch

1:00 - 3:00 - Grades K-5 - Infusion techniques - Room 203 - Dr. Ryan

Grades 6-9 - Self Incorporated Presentation - Conference Room - Bruce Spang

Grades 10-12 - Sr. high special projects & Material Preparation - Mrs. Tibbetts Office . Dr. Miller

A-V workshop - Basic Equipment Usage, Preventive Maintenance - A-V lab - Don Gould

Anne Brann
Jo McAlary
Gloria Smith
Paula Tingley
Dick Woodsum
Charles Tracy
Linda Rooks
Laura Weissman
Ann Corson

CAREER EDUCATION: WHAT IS IT?

&

WHY WOULD I WANT IT?

A Handbook For Teachers

Nona L. Thompson

Career Education Consultant

Comprehensive Career Education Project
Bangor School Department
Bangor, Maine

"I will not push a small child into making a job choice!"

"Career education has nothing to do with me. I'm a science teacher."

"Career education sounds like a good ides, but I just have too much to do already."

"Not another subject to cram into our crowded curriculum!"
"That's a job for the school counselors."

All of these statements have been made by thousands of teachers who have a misconception of what career education really is. Career education will not force small children into a career choice, it is a valuable tool for science teachers, it does not require extra time or involve squeezing in a separate curriculum, and counselors alone cannot carry on an effective career education program. Career education has come about because our students have demonstrated a lack of preparation for life after school. They are unaware of the variety of options available, are unprepared to make decisions and lack many of the skills required outside the academic situation.

Elementary atudents try out their manipulative skills in a food services operation.

-1-

What Is Career Education?

Career education is not another new curriculum designed to replace or radically alter the existing one. It is a concept based on eight basic elements to be infused when appropriate into the existing educational program. It should be noted that only two of these eight elements directly relate to careers; the elements are designed to work with all the interrelated components that effect one's selection of life eareer roles.

Whatever one's definition of career education, it is agreed that the process of career education must be sequential and developmental to be most effective. It must begin in kindergarten and carry on throughout one's entire life education to meet the needs of people in today's continually changing societal patterns and environment.

A ningh grader works for a day with a physical therapist.

The Sequential, Developmental Process

Grades K-6 - Awareness level

During this period much emphasis is placed on the concept of self, its relationship with other people, its relationship to school, and its relationship to the work world. All elements tie in so that a child, as he progresses through the early grades, develops an overall awareness of each component of career education.

Grades 7-9 - Exploration level

Exposure to the career education elements is more thorough and intense. The child begins to aeriously explore the variety of life styles, the work world, and all opportunities available to him. He will make some important decisions concerning his life career goals in respect to educational and occupational focus.

Grades 10-12 - Preparation and Implementation level

The student will prepare for further education and/or develop entry level competencies in a particular occupation which will correlate with his chosen life atyle.

131

Adul thood

The individual is involved in some form of higher education or employment. During this time, he or she will probably change jobs several times and require some form of further education or training in order co sdapt to the ever changing job market.

Senior high school students are developing competencies for careers involving drafting skills.

-4-

The Eight Elements & Outcomes

Of Career Education

All elements are an integtal part of the school cutriculum and ste infused into the curriculum at each grade level, K-12, according to that grade's level of development and sophistication.

The elements and outcomes of careet education are the following:

Element 1

Self Awateness --- leads to --- Self Identity

The student will become aware of himself, his needs, strengths, and personal likes and dislikes so that he may develop self knowledge and a positive self identity which will aid him to make effective life career decisions.

Element 2

Educational Awareness --- leads to --- Educational Identity

The student will tecognize:

- A. the significance of basic skill development and the mastery of content knowledge as a means of achieving career goals.
- B. that different career directions require varying types of educational preparation.
- C. that education is continuous; occurring in and outside of 'school.

Element 3

Career Awareness --- leads to --- Career Identity

The student will recognize that his career development includes progression through stages of education and occupational experiences, will undetstand the variety of occupations found in the world of work and the relationship between career and life-style.

133

Element 4

Economic Awareness --- leads to --- Economic Understanding
The student will understand:

- A. the way in which occupations relate to needs and functions of society.
- the relationship between personal economics, life-styles and occupations.
- C. the range of social and economic benefits associated with various occupations.
- D. basic economic concepts so that he may utilize them to best meet his life goals.

Element 5

Decision-Making --- leads to --- Career Decisions

The student will understand that decision-msking includes responsible action in identifying alternatives, selecting the alternatives most consistant with his goals, and taking steps to implement the course of action. He will become proficient in using resource information to make career decisions.

Element 6

Beginning Competencies --- leads to --- Employment Skills

The student will develop basic cognitive skills plus the skills required to identify the objectives of a task, spetify resources required, outline procedures, perform operations, and evaluate the product so that he may be effective in the work world.

Element 7

Employability Skills --- leads to --- Career Placement

The student will develop abilities required to find, Secure, and maintain employment. He will develop work habits and attitudes necessary to enter an occupation in the career area of his choice.

Element 8

Appreciation & Attitudes --- leads to --- Self-Social Placement

The atudent will recognize the responsibility to himself and others when sccepting a task or job. The atudent will recognize individual differences and become tolerant in his interpersonal relationships. By doing so, the student will best know how to place himself in working and social situations.

At every grade level, specific goals for each element are set so that each student experiences a sequential, developmental process whereby he develops proficency in the eight elements.

Community Involvement

One of the key components to career education is an effective liaison between the school and business communities. When studying the different careers and life styles available, involving parents and workers provides an excellent resource for the classroom. Field trips to and job shadowing experiences in a wide realm of careers give students a clearer picture of the options available in the work world and enable them to explore their own interests, aptitudes, and values so that they may later make wise, satisfying life/career decisions.

Junior high students observe workers at a local veterinaty hospital.

Resources Available in the

Bangor School Department

The lather education resource room is housed in Room 203 at the Harles Street School. The resources are available on a loan basis to all Bangor teachers. Complete listings of the materials are available at the resource toom.

CAREER RESOURCE ROOM Room 203 183 Harlow Street 947-6711 Ext. 41 APPENDIX J

G. Ballarger

Bangor Public School Career Education In-Service Program, 1975 - 76

Pinal Evaluation by Participants Applying for Recertification Credit

1.	Consider this occurse as a whole and rate it using the following scale: (circle one) 5 Excellent 600d 7 Fair 7 Unsatisfactory 1 Let's not have another one like this
2.	Activities which were the most beneficial. Rank order (#1 is considered most beneficial)
	# Background lectures
	',
	Activities associated with lecturer (magic circle, Work Values Inventory, group leadership, etc.)
	South Portland demonstrations
	3 Community people panels
	Field trips
	Independent study time
	Other (please specify)
3,	Did the course meet your needs?
	Yes
	Ro
	Partly
4.	Skills you have developed through this in-service program.
	a letter understanders of career
سر	wester as its relater & the total
	leal-Betrian - and quilone consider
9	fore la. Fletter under stardie of my inte
	care circular on the secondary level.

138

How did you feel about career education prior to this program? My fockqueel in carcel education was lentited I much of my time at BHS- as dentit D'acadeshir Connecte I bully realize the intertone of cours the southern level 7. Your future plans regarding career education for next year. I role that a case solution resource reach will be milable at BHS - with the tracelette of a closed compare we well It intellement a court education 8. Any suggestions you would like to make for a similar type of workshop program next year. a mue concentrated become - many der - 3 rb week Sertand collibrain on commenter reconced, 9. Additional Comments: One of me lest-elberunce duing my 22/ deter in the Barga Lors Saml 130 Banga Hd FRIC

The Viginia togo Borth

APPENDIX J

Bangor Public School Career Education In-Service Program, 1975 - 76

Final Evaluation by Participants Applying for Recertification Credit

1.	Consider this course as a whole and rate it	using the following acals:
	(circle one) 5 Excellent 4 Good 3 Fair 2 Unsatisfactory 1 Let's not have another one	
2.	Activities which were the most beneficial. sidered most beneficial)	Rank order (#1 is con-
	Background lectures	·
	Activities associated with lectur Values Inventory, group leadershi	
	_ 2_ Job shadowing	
	Other (please specify)	
3.	Did the course meet your needs?	
	Yes	
	No	
	Partly	
4.	Skills you have developed through this in-se	
مىدر_	enter 2 the commits	
	Percentin dice - waren	so I what verue in
ŢĮ.	huseans commity	

5. How did you feel about career education prior to this program?
I had never fragranted by more, and war amonged
that I have been doing many octuation particularly walness
and retited on fregues I have forme the this course has hope
me de elop porture miter les for my reglached otulastes - the non college
6. How do you feel about career education after completing the program?
- I fee it is one of the impater of ret of my educational
pregram loday. I also believe et afail be on on going concept
which should be infund int the intoler system from K-12
7. Your future plans regarding career education for next year.
- Famulate plans for procuring and staffer (materials and per
a come resource senter at the High School by Free 276
Infune cerew iducation activity into ing closer as I have
been the year of the great effect
8. Any suggestions you would like to make for a similar type of workshop program next year.
- Utilize this years trumen in the sence Caperty on
we wee South Jose of to expend course with Boyer
pystes).

9. Additional Commenta:
- Jam sound considering going on beyond my
masters and becoming guilful as a counted in Cural ed.
·—————————————————————————————————————

Betty R. Cary

APPENDIX J

Bangor Public School Career Education In-Service Program, 1975 - 76

Final Evaluation by Participants Applying for Recertification Credit

1.	Consider this course as a whole and rate it using the following scals: (circle one) 5 Excellent 4 Good 3 Fair 2 Unsatisfactory 1 Let's not have another one like this
2.	Activities which were the most beneficial. Rank order (#1 is considered most beneficial)
	# Background lectures
	/ Activities associated with lecturer (magic circle, Work Values Inventory, group leadership, etc.)
-	2 South Portland demonstrations
	3 Field trips
	Other (please specify)
3.	Did the course meet your needs?
	Yes
	№
	Partly
	Skills you have developed through this in-service program.
ر زر	Whilit: To entron ato Carera 2 ducation
. <u> 44</u>	
	S. hove hearsed been to find
<u>/// </u>	of sinds cillarice the river with
63	142

5. How did you feel about career education prior to this program? Intersected in the alexa but the intensation into sincilar General actionities 6. How do you feel about career education after completing the program? Hory interested und garners Competinger with bracker with suggested activitied 7. Your future plans regarding career education for next year. Colinitie for class participationi. 8. Any suggestions you would like to make for a similar type of workshop program next year. Correptor but perhans They could be model to include muse namples activities 9. Additional Comments: That card her weed in alangeronal weth children. (Mit. Gente At Much) thenry, more time to prepare motorines lar chassarone ucu

APPENDIX K

ABSTRACT: MAINE STATE PLAN FOR CAREER EDUCATION

PROPOSAL TO U.S. OFFICE OF EDUCATION for 'ederal funds, under Public Law 93-380

Sec. 406.

DIRECTOR: Mrs. Marion Bagley

TIME FRAME: July 1, 1976 - June 30, 1977

NEED: Since 1970 over fifty career education projects have been funded, yet no uniform system of coordination and/or implementation has been formulated. With adoption of a State Plan, Maine would accept its responsibility for educational reform for the entire student population of the state. Statistics show Maine's dropout rate of 9.7% as compared to the national average of 7.8%. Clearly, a commitment must be made by the state to assume a leadership role essential in initiating change.

GOAL: A comprehensive Career Education State Plan structured to meet the needs of the students of Maine, to be submitted for approval to the State Board of Education.

OBJECTIVES:

- 1. Conduct mini-conferences to <u>provide a forum</u> for exchange of ideas and information as to how the Department could best respond to the needs of the various segments of Maine's population; to <u>promote an understanding</u> of career education concepts and to <u>gain support</u> for the expansion of the career education movement.
 - 2. Create a resource directory of resource people.
 - 3. Sponsor a one day career education conference at two state cites.

APPROACH: The commissioner will appoint a State Career Education Advisory Committee, with representatives of areas as required by USOE Guidelines, who will work cooperatively with the Director and in conjunction with State Department of Education and Cultural Services. They will be authorized to move across state levels to establish communication between state and local business as well as educational agencies and labor/industrial community.

NEEDS ASSESSMENT: One component of the needs assessment instrument would be found in the results of the Maine Assessment of Educational Progress, which has already been contracted with the National Educational Assessment. In year 05 of this program the goal is to "assess the area of career and Occupational Development." A second component would be a survey conducted with assistance of guidance personnel to study high school students who had left secondary schools between July '71 and June '73. Such research would indicate those aspects of their education each found beneficial or wanting.

MINI-CONFERENCES: Project director will conduct three mini conferences in each of the seven Vocational Planning Districts which closely follow the State Planning Districts and which are used as a convenient base division of all educational/business/community activities within the state. Each conference of 35 participants would be structured: first the professional and educational personnel; then the leaders of business, industry, and labor followed by one for local boards and the community. Such groupings around the state will provide the opportunity for intense discussion among peoples (approximately 735) of similar interests. Hopefully the results will also reflect the rural-urban interests as well.

Planners will research the findings of other states, and study the results of the assessment and the survey. This material combined with the recommendations of the 21 mini-conferences would serve to produce information needed to draft the state model.

COMPREHENSIVE CAREER EDUCATION PROJECT Bangor, Maine

EVALUATION

Jermany 1, 1976 - May 31, 1976

Thecdora S. Sotiriou - South Portland Coordinator

The January through April workshops in Bangor continued in the same successful voin as the first half year. The South Portland teachers and counselors continued to present and share career education experiences with their Bangor counterparts. Both school systems continued to benefit from this professional exchange. The only disappointment voiced by all participants - presenters and audiences, alike - was lack of time. The consistently positive attitude of Bangor participants made it easy and confortable for the South Portland teachers.

The phenomenal growth of career education among the Bangor etaff and teachers is avidenced by their enthueisatic presentations and modeling at Boston, Brewer, Limestons and even in South Portland.

This evaluation includes the four workshops in Bangor, one presentation at the University of Mains in Augusta, and a South Portland group visit to Bangor.

January 21 Bangor Education Awarenese 8 South Portland Consultants

The South Portland strategy was to zero in, not only on education awareness for students but also for teachers. Because the majority of educators have a strong academic background, with little business and industry experience, the Career Guidance and Mathematics Careere Institutes were presented for elementary and secondary teachers, respectively. Secondary teachers responded exuberantly to role playing in a junior high education awareness class sotivity. Four small groups, K-12, experienced combinations of the following: super 8 movies, worksheets, slides, lectures and discussions. All South Portland participants stated their audiences were enthusiaetically receptive.

February 4 Bangor Econowic Awareness 8 Scuta Portland Consultants

The economics presentations ranged from very basic to quite technical. From the kindergarten teacher to high school economics instructor, ideas, units and resources were shared. All teachers were most appreciative of the many addresses provided for free and inexpensive materials.

March 10

Bangor

Community Involvement
9 South Portland Consultants

Because this topic overlapped greatly with presentations in previous work-shops dealing with the eight career education elements, this session was simply a sharing of more activities and ideas involving community resources in and out of the classroom. The secondary Bangor people were so impressed with the "On The Rocks" magazine produced in a South Portland High School English class, they ordered 21 copies of the opring issue. Teachers also were vory impressed with the high school student who helped with the magazine presentation.

Surveys were made to determine the use of community resources by project teachers, in order to identify information necessary to set up a file.

April 8 Dargor

Decision Making
5 South Portland Consultants

Decision making had been interwoven into several workshops. While Dr. Ryan worked with elementary teachers, the secondary teachers heard the background, goals, execution and reactions of South Portland's sophomore decision making unit.

Small groups worked on designing the format for a community resource file. Several individuale promptly volunteered to work with Nona on developing a useful system for dissemminating the information.

April 28 Augusta South Portland Career Education Overview
4 South Portland Consultants

The Orono presentation resulted in a request for the South Portland career character staff to make a presentation to a graduate class at University of Mains in Augusta. It is hoped that more concern and activity of this type will be evidenced on the college campuses.

These five programs involved 34 consultant days bringing the total for the year to 112 South Portland personnel and one student. A two page list of specific involvement is at the end of this report. (See Exhibit A)

May 19 Bengor Classroom Visits
23 South Portland visitors

This is one of the best experiences for educators. Twenty-three South Portland toachers, career education staff members and administrators visited Bangor project teachers. Career education-wise or just general education-wise this type of exchange is priceless. Here South Portland reaped more rewards of this reciprocal contract. Some teachers were visiting and observing another school system for the first time in their teaching career.

By working with Bangor, South Portland was able to save them a great deal of time in research and implementation. It is natural to wonder how much more could also have been accomplished if another school system had been available to model for South Portland in 1973-74.

Bangor and South Portland are similar in school enrollment, business community accessibility, ecoiologically and economically. This certainly enhanced the success of the model etrategy.

The workshop strategy of theory-practicum combination is excellent.

The three pronged state, university and school system approach touches all bases to establish a uniform concept of career education and a process of implementation throughout the state.

Bangor ie definitely not the only school system which tenefitted from this project. They were most generous in welcoming guests to their workshope. Some State Department Education personnel and surrounding community educators attended regularly. These state and university components will have a great influence throughout Maine.

All South Portland prepared workshop materials were used for both school systems. Either the material was in existence due to previous South Portland implementation, or having devised presentations especially for Bangor, these materials were then disseminated to South Portland teachers.

South Portland, through this contract, had the means to acknowledge the hard work and professionalism of some of ite many excellent teachers. Their commitment to career education was reaffirmed as a result of their participation.

The future of career education in Bangor reets in many areas. Without doubt, project teachers have experienced a growing commitment, and career education will remain an integral part of their teaching.

Vital to the success of any educational process are two factors - a united, dedicated teaching force and openly supportive administrators. Each building principal is the key to positive, comfortable feelings teachers have concerning their activities and ideas. Continued staffing, perhaps reduced in number from the original career education staff, is necessary. Bangor still needs people and time to organize and dissemminate project ideas and materials. Under the direction of a career education staff, this year 33 Bangor participants will now be able to model for the remainder of the Bangor staff. A great deal of time and organization is necessary to represent all career education elements in each subject area and at all grade levels. This is no easy chore, but it is a must in thoroughly orienting educators to the goals, objectives and implementation of career education.

Sincerest thanks and congratulations are due Dr. Ryan for devising this most creditable plan for Maine. The Bangor Board of Education is to be commended for their support of this program. Dr. Miller's organizational talent and consistent concern have been significant factore in the success of the workshops and overall project. Phil Gonyar's dedication and concern go a long way in the present and future plans for career education in Bangor. (See Exhibits B and C for Bangor's administrative comments regarding South Portland's workshop participation.)

None Thompson has been a competent, conscientious leader in Bangor. The card from her own project teachers says it perfectly, "Without you, we would never have been so infused....or enthused!" Bangor owes her a debt of gratitude for her totally professional manner. She has been a constant source of inspiration and encouragement to the project teachers.

All in all, Bangor has had a consistently hard working team. Personally and professionally, it has been a privilege to work with them. I extend my sincerest thanks to the South Portland and the Bangor Board of Education and administrators for allowing me this opportunity.

COMPREHENSIVE CAREER EDUCATION PROJECT

SOUTH PORTLAND PERSONNEL CONSULTANT DAYS

PART I

Overall participation of South Portland personnel is summed up in the following charts.

A. Total South Portland Consultant Days

First Half Year		Second 1	lalf Year		
In South Portland	16	In South Po	rtland -	-	
In Bangor	56	In Bangor		+ 1	student.
At University	_7	At Universi	.ty <u>4</u>		
	79		33	+ 1	student

Total - 112 South Portland personnel and 1 South Portland student

B. Tally of Different South Portland Personnel

First Half - 36 different South Portland staff members

4 Administrators 8 Career Education Staff 5 Counselors
12 Elementary teachers 7 Secondary teachers

Second Half - 22 different South Portland staff members and one student

1 Administrator 4 Career Education Staff 1 Counselor 10 Elementary teachers 6 Secondary teachers 1 Student

Total - 52 different South Portland staff members

4 Administrators 8 Career Education Staff 6 Counselors
21 Elementary teachers 13 Secondary teachers

SOUTH PORTLAND PERSONNEL CONSULTANT DAYS (continued)

PART II

Following is a list of individual participants for each session at South Portland, Bangor and University campuses.

In South Portland

September 29	6 Consultants - Freise; Sotiriou; Cruise; Roberts; Goodell; Roper
October 14	1 Consultant - Sotiriou
November 19	9 Consultante - Full day consultante Freise; Sotiriou; Cruise; Roberte; Theriault; Egers. Corcornn; Goodell; Roper
In Bengor	
August 26	8 Consultants - MacLeod; Freise; Roborts; Sotiriou; Cruise; Hemond; Mack; King
October 8	5 Consultante - MacLeod; Freise; Sotiriou; Roberte; Hemond
October 22	9 Consultante - Freiee; Sotiriou; Cruise; Tordoff; Paquette; Corsoran; Pillebury; Carroll; Braley
November 5	ll Consultante - Freise; Sotiriou; Roberte; Mack; Mezoian; Moper; Goodell; Hill; Barth; Jordan; Egers; Kendrick; MoIntyre; Cavellier
December 3	13 Consultante - Freise; Sotiriou; Cruise; Roberte; Dunn, R. Kinney; Bridgee; Towle; Adams; Egers; Searway; Norton; Whitcomb
December 17	7 Consultants - Sotiriou; Cruiee; Hemond; Corcoran; McDonald; Lyon; Mooney
January 21	8 Consultante - Freies; Sotiriou; Carr; Thombe; Theriault; Caldwell; Eastman; Pillebury
February 4	7 Consultante - Freise; Sotiriou; Ramecy; Chapin; McCabe; Berry; Edwarde
March 10	9 Consultante + 1 student - Freies; Sotiriou; Cruies; Hirsch; Maillet; Coto; Horr; Pettes; Clark; student - Campbell
April 8	5 Consultante - Freise; Sotiriou; Cruise; Roberts; Flynn

University Presentatione

- December 2 University of Maine/Gomman 4 Consultante MacLeod; Freise; Sotiriou; Roberte
- December 9 University of Maine/Orono 3 Consultante MacLeod; Sotiriou; Roberte
- April 27 University of Maine/Augusta 4 Consultants Freise; Sotiriou: Cruise; Roberte

BANGOR SCHOOL DEPARTMENT

183 Harlow Street

Bangor, Maine 0440t

| 1 elephone | 2 % (47-671) | Est. | 31

April 29, 1976

H. John S. Seekins Superintendent of Schools; South Fortland, Maine

Jear John's

Inis morning I received a complete verbal report on out Career Education Project ir m Nona Thompson, our consultant, and Phil Gonyar, Assistant Superintendent for Instruction. The workshops for this year are completed and I wanted a comprehensive report.

noth None and Phil spoke in the most glowing terms of the excellent work the South Portland teachers and administration have contributed to our project. They were admiring of the way Career Education is succeeding in South Portland and the enthusiasm of all personnel connected with it. They were expecially impressed with the friendly, cooperative and helpful attitude of all your people.

I want you to know this and I hope that you will not only accept my thanks for your cooperation but also pass along to those most directly responsible my hearty congratulations and warm appreciation for the excellent help they provided us.

Sincerely,

Wendell G. Eston

Sandell

Superintendent of Schools

wirk #g

BANGOR SCHOOL DEPARTMENT

188 Harlow Street

Bangor, Maine 04401

Telephone 207-947-6711 Ext. 34x 42

April 8, 1976

Authoritis sizemi of Schools wine of

....

The vite forthers educators who have been assisting us in our tareer and it, in project naive been uniformly excellent. Not only have true demonstrated them expertise but also they have exhibited true enthus arm for wast toop do. The project would not have reached a high level of asserts almost their participation.

ion their leadership and extensive involvement. Several of your staff reviers. For example, Puth toberts, Many Chaise, and Anay Hemond have worked the inequently than others with our participants. They are so tight the adequated or staff would have itsed them to be here each time.

to convertar we that you permitted this interchange.

Sincerely,

Pullin 1. G hvar

Assistant & her reender:

for instruction

APPENDIX M SUMMARY OF FINAL EVALUATIONS OF IN-SERVICE WORKSHOPS BY BANCOR TEACHERS

Bangor Public School Careor Education In-Service Program, 1975 - 76

Pinal Evaluation by Participants
Applying for Recertification Credit

 Consider this course as a whole and rate it using the following scale: (circle one)
5 Excellent (28)
4 Good (4) 3 Fair
2 Unsatisfactory 1 Let's not have another one like this
r Let a not have another one liky this
2. Activities which were the most beneficial. Rank order (#1 is con- sidered most beneficial)
FIRAL RANKING: This is the rank 6 Background lectures
order as determined by all participating. 2 Activities associated with lecturer (magic circle, Work workshop teachers. Values Inventory, group leadership, etc.)
I South Fortland demonstrations
3 Community propie pansis
4 Plaid Erips
5 Job shadowing
7 Independent study vine
Other (please specify)
3. Did the course meet your needs?
3 Fartly
6. Skills you have developed through this in-service program.

SUMMARIZED COMMENTS FROM THE FINAL WORKSHOP EVALUATION:

- As a result of the career education project the workshop participants indicated development of beginning competencies in the following areas and/or skills:
 - a. an awareness and understanding of the elements of career education
 - an awareness and understanding of the techniques of interviewing, field trips, job shadowing, values clarification and use of community resources
 - an awareness and understanding of the concept of curriculum infusion.
- 2. Concerning the participants' knowledge and feelings concerning career education prior to the project, most teachers had unformed and varied views. Some of the commonly mentioned teacher comments were as follows:
 - a. We felt career education was for the upper grades only.
 - b. We did not understand the principles of career education.
 - c. We did not know how to approach it in our classrooms.
 - d. We had career education confused with vocational education.
 - e. More emphasis should be placed upon career education but we did not know how to go about it in the classroom.
- 3. As a result of the project, all teachers expressed a positive feeling toward career education. All indicated a desire to see career education continue as an on-going project in Bangor. All felt they had gained competencies in career education. All expressed a desire to see career education infused into the curriculum of the Bangor Schools.
- 4. Concerning the participants' future plans for career education, the following were mentioned:
 - All participants expressed a desire to infuse career education elements and activities into their particular courses next year.
 - b. Most participants indicated that they would make more and better use of community resource people, parents, field trips and job shadowing.

- c. Most participants expressed a desire to see the establishment of a central career education resource center or individual school resource center or both.
- d. Many participants expressed a desire to see career education elements infused into the guidance program as well as the curriculum.
- e. Several participants expressed a desire to pursue additional training in career education courses at the university and at career education workshops if they are available.
- 5. The participants suggested the following with regard to a workshop program for next year:
 - a. All suggested the training of a new group of teachers.
 - b. Many suggested a more intensive training for this year's group of teachers.
 - c. Use this year's group of teachers as resource people and workshop staff members next year.
 - d. Make continued and additional use of the community regarding panels with local business people, job shadowing, field trips.
 - e. The possibility of a career guidance institute made up of teachers from this year's group.

SUMMARY OF EVALUATIONS OF INDIVIDUAL IN-SERVICE WORKSHOPS

CORKSHOP PORPATE

Indicate degree to which you agree or disagree with each statement;

SA - strongly agree

A - agree

U - undecided

D - disagree

SD - strongly disagree

- a. As a result of today's presentation, I have a better understanding of the meaning of this element.
- b. I have received some practical ouggestions about how I can implement this element in my classroom.
- c. I plan to try an activity related to this element in my class sometime during the next two weeks.
- d. Adequate time was allowed for discussion purposes. (If disagree, circle one of the following: too much / too little).
- e. The workshop personnel created an atmosphere in which I felt free and comfortable to ask any questions that I had.

_SA	A	U	D	3,5
108	131	19	4	
74	124	38	6	2
64	111	63	3	3
58	131	18	41	6
129	127	3	2	1
	<u></u>		, -	

Please check your response to the following items:

2. Did the content of this workshop generally hold

Did the	content of this works!	op generally	y hold your	interesti
175	Highly interesting	17	slightly Bo	oring

68 Somewhat interesting 1 Continuously Bored

Corments:

G. This workshop.

- 4 Assimed too much knowledge
- II Assumed too little knowledge
- 201 Scened at the appropriate level of sophistication
- 12 Assumed more knowledge than I had, but I was not lost by presentation of materials.

Comments:

H. How effective were the project staff members in relation to their topic?

148	Very effective	16	Somewhat	effective
91	liffective	2	lieak –	∵.

Comments:

I. Now effective were the South Portland staff members in relation to their topic?

142	Very effective	 Somewhat effective
61	Effective	 Heak

Connents:

SUMMARIZED COMMENTS FROM THE INDIVIDUAL WORKSHOP EVALUATIONS:

- 1. The participating teachers stressed that a most important part of the workshops was the presentation of specific, practical career education ideas, materials and activities by the staff members and the participants from South Portland School Department. They were impressed by the presentations and the small group discussion that stressed specific hands-on activities.
- 2. The participating teachers were very impressed with the sessions dealing with community contact. Panel discussions involving local business people, job shadowing experiences and local educational and business field trips were well received by the workshop teachers.
- Concerning future workshops sessions and suggestions for improvement, the participating teachers suggested the following:
 - a. Additional discussion and development of career education techniques, ideas, materials and activities K-12.
 - b. Demonstrations and visitations at on-going career education projects outside of the Bangor School system.
 - c. Additional contact with the local business community regarding panel discussions, job shadowing and field trips.
 - d. The possibility of a career education resource center and the continued availability of a career education consultant and coordinator. Teacher comments in this area stressed the need for a centrally controlled resource center where help and career education resources would be available to all teachers.
 - e. Most participating teachers indicated that as a result of the workshops, they would plan and implement career education activities into their individual courses.

1975-1976

COMPREHENSIVE CAREER EDUCATION PROJECT

SPONSORED BY

COLLEGE OF EDUCATION
UNIVERSITY OF MAINE AT ORONO
AND
BANGOR PUBLIC SCHOOLS
BANGOR, MAINE

Project Director: Dr. Charles W. Ryan
Professor of Education
College of Education
University of Maine
Orono, Maine 04473
Phone 207-581-2431

INTRODUCTION

The following materials consist of training schedules, report forms, evaluation comments and special materials that were developed for use in the Comprehensive Career Education Project. In some cases, material was adapted from career education projects funded by the U.S.O.E. and several State Departments of Education. In the process of organizing materials we may have inadvertently neglected to cite the author or agency that originally developed the material —we apologize in advance if this should occur. We hope the materials in this packet are of help to the other seventy—nine projects as they continue their efforts to develop and infuse career education.

Cordially,

Chuck Ryan

IN-SERVICE TRAINING MATERIALS

Career Education Workshop Schedule

Tips for Educators

Suggested Goals for Teacher Education Programs

Suggested Internal Service Program for Teacher Educators

Teacher Educator Group Exercise

Job Shadowing Assignments

CAREER EDUCATION IN-SERVICE WORKSHOP SCHEDULE

		WORKSHOP SCHEDULE		
Workshop 1 October 8	Morning Session Introduction, Nona Thompson, Phil Gonyar Orientation to Project - Dr. Charles Ryan South Portland Teachers' Demonstration of Comprehensive Career Education Program			
	Afternoon Sess	ion - Field Trip to Bangor Daily News		
Workshops 2,	3, 5, 6, 7, 8,	9, 10 will have the following format:		
	8:00 - 8:30 8:30 - 9:15 9:15 - 10:00	Coffee Presentation from UMO or community speaker (speakers listed on appropriate dates below) Exercises relating to content of first hour		
	10:00 - 10:10	Break		
	10:10 - 11:00	Element in the Classroom		
	12:00 - 1:00			
	1:00 - 3:00			
Uorkshop 2 October 22	Self Awareness	- Dr. Donna Brown - UMO		
November 5				
Workshop 4 November 19	Visitation to	South Portland - Project REVAMP		
Workshop 5 December 3	Career Awarene	ess - Dr. Charles Ryan - UMO		
Norkshop 6 December 17	Appreciation a	and Attitudes - Dr. James Miller - UMO		
Workshop 7 January 21	Education Asser	reness - Dr. Charles Ryan - UMO		
Workshop 8 February 4	Economic Aware	eness - Dr. James Miller - UMO		
Workshop 9 February 25	Beginning Competencies and Employability Skills - Speakers from Maine Employment Security Commission, Maine Department of Manpower Affairs			
Workshop 10 March 10	-	olvement - Speakers from Local Businesses, Cooperative thers and Work Experience Program Teachers		
Workshors 11	<u>å 12</u> Visi	tation Days to be Arranged		
Morkshop 13 April 7	Rosaltable - F	Project Advisory Committee Report - Evaluation		
Horkshop 14 April 14	Evaluation & N	Jrap-Up		

TIPS FOR EDUCATORS

The following are basic steps for implementing career education:

Administrators

- 1. Develop a policy statement on career education.
- 2. Secure School Board approval.
- 3. Meet with the Faculty to discuss how you will support the implementation of career education.
- 4. Read articles, position papers and texts on career education.
- Appoint a Career Education Advisory Committee with representation from all subject areas.
- 6. Give career education a high priority.

School Counselors

- 1. Read articles, papers and texts that discuss the counselor's role.
- 2. Examine you current guidance program for determination of priorities.
- 3. Serve on the Career Education Advisory Committee.
- 4. Spend more time in helping students assess their performance data.
- Spend more time in helping students find part-time and full-time work.
- 6. Spend more time in helping students determine what they will do after high school and/or post-secondary education.
- Help teachers infuse career implications of their subject matter into the teaching-learning process.
- 8. Give career guidance a higher priority.

Teachers

- 1. Examine your instructional plans what percentage is devoted to one or more of the eight career education elements.
- 2. Be willing to change your behavior.
- Participate with enthusiasm in in-service efforts to install career education.
- 4. Read about career education.
- 5. Collaborate with academic or vocational teachers in planning career education activities.
- 6. Break the lecture habit -- use field trips, resource people, "hands on activities," and occupational information.
- 7. Teach good work habits -- being on time, doing a good piece of work, etc.
- 8. Involve the community in instructional efforts.
- Give career education a high priority.

Prepare' by C.W. Ryan, Professor of Education, University of Maine, Orono, Maine 2/24/76

SUGGESTED GOALS FOR TEACHER EDUCATION PROGRAMS AND STAFF 1975

As you begin deliberation on institutional committment to career education, the following goals might be of help (developed by the Career Education Council, College of Education, Michigan State University, May, 1974).

- 1. IMPLEMENT AN INNOVATIVE AND EFFECTIVE PROGRAM OF INSERVICE FOR TEACHER EDUCATION PERSONNEL.
- 2. ORGANIZE AND MAKE READILY AVAILABLE TO EDUCATORS A RESOURCE CENTER OF CAREER EDUCATION MATERIALS.
- 3. CONDUCT RESEARCH RELATED TO CAREER EDUCATION AND PROVIDE FOR APPROPRIATE DISSEMINATION.
- 4. PROVIDE EFFECTIVE INSERVICE PROGRAMS FOR TEACHERS INTERESTED IN DEVELOPING SKILLS IN CAREER EDUCATION.
- 5. IMPLEMENT CAMEER EDUCATION COMPONENTS INTO THE TEACHER PRESERVICE PROGRAM SO THAT EVERY TEACHER WILL HAVE INSTRUCTIONAL SKILLS IN CAREER EDUCATION.
- 6. OFERATIONALIZE A LEADERSHIP DEVELOPMENT PROGRAM FOR LOCAL PERSONNEL RESPONSIBLE FOR CAREER EDUCATION.
- 7. DESIGN AND IMPLEMENT GRADUATE PROCRAMS WHICH RESULT IN PARTICIPANTS DEVELOPING ADVANCED COMPETENCIES IN CAREER EDUCATION.
- 8. PROVIDE LOCAL SCHOOL ADMINISTRATORS WITH INSERVICE OPPORTUNITIES IN CAREER EDUCATION.
- 9. PROVIDE MANAGEMENT AND PROGRAM ASSISTANCE TO SCHOOLS WISHING TO IMPLEMENT CAREER EDUCATION.
- 10. PUBLISH MATERIALS, RESEARCH AND OTHER DOCUMENTS WHICH WILL ASSIST OTHERS IN IMPLEMENTING CAREER EDUCATION.

Comprehensive Career Education Project, College of Education, University of Maine at Grono.

SUGGESTED \ INTERNAL SELVICE EDUCATION PROGRAM FOR COLLEGE OF EDUCATION FACULTY

fall areas/departments/disciplines which prepare teachers, counselors, and administrators. This task force is charged to accomplish a variety

- a. Analyze both the present status and future asp tions of teacher preparation programs on campus.
- b. Review career education literature, research, models, state exemplary projects and share findings with members of the committee.
- c. Visit and assess local educational agencies' needs and concerns regarding career education.
- d. Communicate with state educational agencies and review the state plan for career education.
- e. Clarify the role of the college/university in career education.
- Define for the committee such terms as: work, career development, career education, vocational education, community-based system of education.
- c. Organize an advisory committee to be composed of elementary, secondary, post-secondary educators and community lay people to: (!) aid in interpreting implications of career education for the college/university teacher preparation programs; and (?) assist with in-service education of the college faculty.
- Establish in-service education priorities.
- career education projects in conjunction with a cooperating school as a means of providing impact on both students and faculty; and (2) organizing and training interdisciplinary cadres of college teachers to instruct others on campus and to work with local educational agencies in the state).
- Organize and coordinate in-service education groups.
- . Secure funds to support in-service education.

Comprehensive Coreer Education Project, 1972-76.

COMPTENENSIVE CARRER EDUCATION PROJECT

GROUP EXERCISE

"Tasks for Implementing Career Education Concepts and Techniques Into The College Curriculum"

The "how of infusing career education into pre-service teacher training has become a most important concern for teacher educators faced with decision making and establishing priorities. Several of the most important questions to be dealt with are:

- 1. What is the role of the college/university in career education?
- 2. Who should sit on or be invited to participate in the deliberations of a "Career Education Advisory Committee?" and "How should they be selected?"
- 3. What in-service education priorities should be established?
- 4. What topics should be included in an in-service education program for faculty? Sample topics are:
 - a. The rationale for Career Education
 - b. Identifyiog models for the collegiate level which will prepare personnel for career education implementation for all students.
- 5. What specific commitments are the colleges/universities willing to make to prepare career education personnel?

2

6. What career development process or procedure is currently in effect for students on this campus? How effective is it? What staff members or departments are involved? What support services are available on this campus?

SPECIFIC TASKS:

- 1. Identify specific Career Education Tasks for your campus.
- Develop a conceptual framework and organizational plan for implementing career education through pre-service program content, varied learning experiences, and career development services.
- Identify specific curriculum areas that could be affected within your area of specialty - courses, graduate programs, and services.
- 4. Identify concerna, needs, or variables that you need addressed in our remaining sessions.

Teacher	Report to	Place	Time	Type Dress
Nancy Mockler	Bill Shook	City Hospital - Health Dept.	8:00 a.m.	optional
Beth Supranovich	Bill Shook	City Hospital - Health Dept.	8:00 a.m.	optional
Cathy D'Errico	Bill Shook	City Hospital - Health Dept.	8:00 a.m.	optional
Pat Sirois	Mel Haidlow	City Hall - Assessors Office	8:00 a.m.	optional
Annette Roberts	Capt. Scripture	Police Department	7:25 e.m.	optional
Jerry Lynch	Capt. Scripture	Police Department	7:25 e.m.	optional
Frank Gardiner	Capt. Scripture	Police Department	7:25 a.m.	optional
Gary Gallant	Capt. Scripture	Police Department	7:25 a.m.	optional
Ann Marie Corson	Capt. Scripture	Police Department	7:25 a.m.	optional
tila Richmond	Capt. Scripture	Police Dept Dispatcher	7:25 a.m.	optional
Irvin Krupke	John Prawley or Walter Luro	City Hall - Engineering Dept.	8:00 a.m.	optional
Anne Brann	Ken Dumas	City Hall - Data Processing	8:00 a.m.	optional
Betty Cary	Ken Dumas	City Hall - Data Processing	8:00 a.m.	optional
Charles Tracy	Basil Eaton	City Hall - Inspection	8:00 a.m.	optional
Jerry Ballanger	Basil Eaton	City Hall - Inspection	8:00 a.m.	optional
Al Winslow	Basil Eaton	City Hall - Inspection	8:00 a.m.	optional
Harry Schoenberg	Ralph Mishou	Treatment Plant	8:00 a.m.	work

Teacher	Report to	Place	<u>Time</u>	Type Dress
Cindy Sturgeon	Dave Leathers	Airport Terminal Building (2nd floor)	~ 8:00 a.m.	optional
Richard Woodsum	Bob McKechnie	Motor Pool	8:00 a.m.	work
Marylu Lane	Roy Donnelly	City Hall - Purchasing Office	8:00 a.m.	optional
Peggy Larrabee	Roy Donnelly	City Hall - Purchasing Office	8:00 a.m.	optional
Barbara Parker	Hank Trahan	Public Works - Forester	8:00 a.m.	work
Linda Rooks	Hank Trahan	Public Works - Mason/Foreman	8:00 a.m.	work
Paula Tingley	Hank Trahan	Public Works - Laborer	8:00 a.m.	work
Laura Weissman	Hank Trahan	Public Works - Carpenter	8:00 a.m.	work
Jo McAlary	Phil Gould	Auditorium - Maint. Supervisor	8:00 a.m.	work
Wayne Willette	Ed Brown	City Hall	8:00 a.m.	optional
Gloria Smith	Ed Brown	City Hall - Welfare	8:00 a.m.	optional
Michelle Pulley	Ed Brown	City Hall - Welfare	8:00 a.m.	optional
Dorothy McMahan	Ed Brown	City Hall - Welfere	8:00 a.m.	optional
Beth Boynton	Ed Brown	City Hall - Welfare	8:00 a.m.	optional
Claire Porter	Chief Jellison	Fire Department	8:00 a.m.	work
Virginia Booth	Chief Jellison	Fire Department/Mechanic	8:00 a.m.	work
Carol Parks	Bill Shook	Hospital - R.N.	8:00 e.m.	optional
Linda Piper	3111 Shook	Hospital - Health Dept.	8:00 a.m.	optional
		-		

INFUSION MATERIALS

Elements and Outcomes

Career Education Activities Development Format

Sample Activity

Questionnaire for Retired Resource Personnel

Summary of Career Education Activities Conducted by Project Teachers (Jan. - May)

ELEMENTS & OUTCOMES OF CAREER EDUCATION

Element I

Outcome

Self Awareness

Self Identity

K-----12

The student will become aware of himself, his needs, strengths, and personal likes and dislikes so that he may develop self knowledge and a positive self identity which will aid him to make effective life career decisions.

Element II

Outcome

Educational Awareness

Educational Identity

...----12

The student will recognize:

a. the significance of basic skill development and the mastery of content knowledge as a means of achieving career goals.

b. that different career directions require varying types of educational preparation.

c. that education is continuous; quantring in and outside of school.

Element III

Outcome

Career Awareness

Career Identity

K-----12

The student will recognize that his career development includes progression through stages of educational and compational experiences, will understand the variety of occupations found in the world of work and the relationship between career and life-style.

Element IV

Outcome

Economic Awareness

Economic Understanding

K-----12

The syndent will understand:

a. the way in which compations relate to needs and functions of society.

13

b. the relationship between personal economics, life-styles and occupational roles.

c. the range of social and economic benefits associated with various occupations.

d. basic economic concepts so that he may utilize them to best meet his life career goals.

Element V

Outcome

Decision-Making

Career Decisions

K----12

The student will understand that decision-making includes responsible action in identifying alternatives, selecting the alternative most consistant with his goals, and taking steps to implement the course of action. He will become proficient in using resource information to make career decisions.

Tiesens VI

Outcome

Beginning Compacencies

Employment Skills

K----12

The student will develop basic cognitive skills plus the skills required to identify the objectives of a task, apacity resources required, outline procedures, perform operations, and evaluate the product so that he may be effective in the work world.

Element VII

Outcome

Employability Skills

Careet Placement

The student will develop abilities required to find, secure, and maintain tapkeyment. He will develop work hobits and attitudes necessary to enter an occupation in the career area of his choice.

Element VIII

Outcome

Appreciations & attitudes

Self-Social Placements

K-----32

The student vill recognize the responsibility to himself and others when accepting a task or job. The student will recognize individual differences and become tolerant in his interpersonal relationships. By doing

so, the student will best know how to place himself in working and social situations.

At every grade level, specific goals for each element are set so that each student experiences a sequential developmental process whereby he develops profiency in the eight elements.

CAREER EDUCATION ACTIVITIES DEVELOPMENT FORMAT

The following format is to be used in developing career education activities.

Gcal - A global statement of direction, intent or long range aim

Objective - A statement of instruction that is intended to produce observable or measurable acudent performance

Legraing Activities - Specific classroom or community based activities that facilitate attainment of the objectives

Support Legaurces ... Curriculum materials, kits, games, resource people, field trips, etc.

Evaluation - Specific techniques to assess learner achievement and/or program effectiveness

NAME Bob Cratcher	
SCHOOL Scrooge Academy	
GRADE TAVEL OR SUBJECT 4-6	
CAREER IDUCATION	

ELEMENTS INVOLVED Decision-making, Self Awareness

Career Awareness, Educational Awareness

GOAL: The student will develop the understanding that career development requires a continuous and sequential series of choices.

OBJECTAVES	LEARNING ACTIVITIES	RESOURCES	EVALUATION
The student will	TOPIC: Careers develop from a sequence of choices. Social Study/Language Arts		
1. be aware that carear development is a life-long process which unfolds from the interplay of their past experience and decisions.	a job with responsibilities and training required, i.e. plumber a. apprentice b. member of a crew	Encyclopedia of Careers and Vocational Guidance Vol. I, II Splayer-Vocational Guidance Books (for 10-14 year olds) Guidance Counselors School Principals Book: Willa - Occupational Information in the Elementary School Career Opportunities (New York Life Insurance)	have correlated jobs within them, have the
off. Arting prings		• •	1470

17.1

The Circle Educational program of the Bangor schools. One way to widen the students' educational opportunities, particularly in Ica. ning work skills, is to use the retired resources of the community. The purpose of this questionnaire is to find out what interests and talen's the retired people of Bangor would be willing to share with their young people. Once this information is on file, it will be possible to match as individuals's special skill with a student's particular interest. Would you be willing to volunteer your time and have this questionnaire kept on file at the Earlow Street School so that in the event of a particular need or interest, you might be contacted?

YES	No (Circle one)
NAME	
ADTRISS	PHONE
Pield of interest (cire occupacion o and crufts, sciunce, public service,	t industry, public service, arts business, trade union):
Sporded Skiller	
Williams of the proup equilibrium like to be	
	(medium; 5-20)
	(individual: one to one)
Branch the hould you be ullling e	o give?
China in Mexic	Sumber of hours
litady-on type training (ev	
the explonal (lecture or dem	custration for a specific topic)
Gcher	
Thunder that that this information is the size in any way. If there is a size shall be contacted and further arm	
.	igns:
Please remain completed gass-founcies or to Mrs. Whom Thempson, Career Educational, Bungur, Maine (CAP).	e to the person who gave it to you carton Consultant, 183 Harlow Street

Summary of Career Education Activities Conducted
By Project Teachers
(Jan. - May)

Career Education Element	_	K-6	Grade Level 7-9	10-12
Self-Awareness	Number of Activities	49	35	
	Number of Students	177	283	226
Cateer Awareness	Number of Activities	54	49	11
	Number of Students	224	371	232
Educational	Number of Activities	57	11	44
Awareness	Number of Students	163	- 143	247
Economic	Number of Activities	25	15	11
Awareness	Number of Students	165	174	213
beginning Competencies	Number of Activities		13 ·	7
	Number of Stulents		140	6 3
Employability .	Number of Acrivities	5	2	34
Skills	Number of Students	22	17	249
Appreciations &	Number of Activities	47	19	33
Actitudes	Number of Students	193	330	139
Decision	Number of Activities	12	7	2~
Making	Number of Students	139	114	31

NUMBER OF TEACHERS: K-6 - 14 7-9 - 11 10-12 - 6

ACTIVITY = one classroom period. In the Bangor School System these periods range from 20 minutes to 40 minutes in length.

EVALUATION MATERIALS

 $\mathbb{T}_{2,N}^{\ast}$

Project Tests List

Bangor Teacher Evaluation Form

Teacher Educator Evaluation Form

Recertification Credit Form

Teacher Suggestions For 1976-77

Career Education Knowledge Inventory

Material Evaluation Form

Teacher Education Training Seminar Participant Reactions

Summary of Final Evaluations of In-Service Workshops By Bangor Teachers

Summary of Evaluations of Individual In-Service Workshops

COMPREHENSIVE CAREER EDUCATION PROJECT

The following tests were used in measuring both teacher and student learner outcomes in this project:

NAME	PUBLISHER	GRADE LEVEL
Career Education Knowledge Inventory	Center for Vocational- Technical Education, Ohio State University	Adult
Attitude Inventory	Unknown	Adult
Self-Concept and Achie ement Mocivation Inventory (SCAMIN)	N.J. Milchus, et al Person-O-Metrics, Inc. 20504 Williamsburg Rd. Dearborn Hts., Michigan 48121	K-3
Survey of School Attitudes	T. Hogan, Harcourt, Brace and Jovanovich, Inc., New York	1-6
Career Knowledge	Barbara Fulton, Evaluative Research Associates, 5431 Trailbend Road St. Louis, Mo. 63033	1-3
Self Esteem Inventory	S. Coopersmith W.H. Freeman & Co. San Francisco, Ca., 1967	2- 12
Career Maturity Inventory, Attitude Scale	J.M. Crites, McGraw-Hill/ California Test Bureau	4-12
Occupational Knowledge Test (Form A)	R.W. Heath Comprehensive Evaluation Project U.S.O.E. Contract No. EC-9-099017-4424 (010)	4-6
Knowledge of Occupational Areas Test (Form B)	Center for Occupational Education, North Carolina State University of Raleigh, 1973	4~6

NAME	PUBLISHER	GRADE LEVEL
<u>Inventory</u>	D. Super, et al Teachers College, Columbia University, New York, N.Y.	7-12
<u>Survey</u>	R. Drummond and C.W. Ryan, College of Education, University of Maine Orono, Maine	4-12

APPENDIX M

CARSER FORCATION CRAINING SESIMARS

DANGOR PUBLIC SCHOOLS

EVALUATION

In order to determine the value of this session and provide useful workshops in the Subure, completion of the following items will assist in the planning process. Your responses will be tabulated and copies provided for each participant.

1. GRADE LEVEL (Check one.)

	,
	IC-3
	A and the statement of
	7 or 9
	10-12
	Other (h)@edfy)
2.	SUDJECT (REA) (Secondary Teachers (7-12) Only) (Check one.)
	Communical/Resources
	English yearing
•	Foreign Canquage "
	Guidance
	Triustrial Pres
	reath
	Special Ed/Special Programs
	Social Studies
3.	Self Awadeness (October 22)
	Career Awareness (Nov. 5)
	Career Swarparov (Dec. 3)
	Appreciations & Atticudes (Documber 17)

2

Educational Awareness (Jan. 21)	-
Economic Awareness (Feb. 4)	que dubantes no -
Beginning Competencies and Employability Skills (Feb. 25)	
Community Involvement (nar. 10)	

UNKSHOP FORMAT: Indicate degree to which you agree or disagree with each statement:

um - strongly agree

A ~ agree

o - undecided

D - disagree

So - strongly disagree

- a. We arrived of Audapis presentation, is have a better understanding of the awaning of this clement.
- b. I have wecelved some processoal per wattens about how I can imploment chis classed as my characters.
- c. I plan to try an actarity related to this element in my riles sometime during the next two weeks.
- d. Palequate time was allowed for discussion purposes. (If disagree, results one of the following: too much / too little).
- e. The workshop personnel created an armosphere in which I felt free and comfortable to ask any questions that a had.

	id the content of this wor		•
	Highly Interestin	3.3. 	Slightly Boring
	Somewhat interes	ting	Continuously Bored
C	orments:		
T	his workshop:		
	Assumed too much k	nowledge	
	Assumed too little	knowledgo	
-	Soemed at the appro	opriate leve	el of sophistication
_	Assumed nove knowledgy presentation of		had, but I was not lost
r	omaaats:		·
	low effective were the pro their topic?	ject staf <i>l</i> n	nembers in relation to
		ject staff f	members in relation to Somewhat effective
	heir topic?	ject staff f	
÷.	Meir topic? Very ofsettive	ject staff f	Somewhat effective
#	Very ofsettive	ject staff f	Somewhat effective Weak
÷	Tery ofsettive Lifetties Comments:	al replace especialista. Al respectivo (no hervalle)	Schewhat effective Weak
÷	Mery ofsettive Effective Comments:	th Portland	Somewhat effective
÷	Very effective Effective Comments: Low effective were the South their topic?	th Portland	Somewhat effective Weak Staff members in relation

4

ADDITIONAL COMMENSS:

1. The most beloful part of today's presentation was:

2. The workshop could have been improved by:

3. In foliuse dessions I would like to see:

4. What issistance, if any, will you need to implement this element into your curriculum? (e.g. consultant services, technical assistance, curriculum motorials, etc.)

COMPREHENSIVE CAREER EDUCATION PROJECT TEACHER EDUCATION SEMINAR EVALUATION

The following questions have been prepared in order that you might provide us with an evaluation of each of the three Career Education Training Seminars. Your assistance with this will be of considerable value, both in this evaluation and in planning future seminars.

ricase provide duswers to the following.
Have you previously received formal training in Career Education?
YesNoIf Yes, what type?(Courses, Seminars, etc.)
Are you presently involved in Career Education on a regular basis?
Yes No If Yes, in what capacity?
At which of the following locations did you attend the
Comprehensive Career Education Training Seminars?
University of Maine - Portland-Gorham
University of Maine - Presque Isle
University of Maine - Orono

	2.
INSTRUCT	TIONS: Please evaluate each of the items by assigning one of the following rankings to it:
	1 = POOR 2 = AVERAGE 3 = GOOD 4 = EXCELLENT
FIRST SE	ession:
1.	Did this session provide sufficient information concerning Career Education?
⁷ .	Was the content sufficient in order to provide you with a definition of Career Education?
3.	Did this session present an adequate rationale for Career Education?
4.	Kenneth B. Hoyt's paper, "An Introduction to Career Education," provided additional material for the development of:
	a philosophic basis for Career Education
	a definition of Career Education
	a rationale for Career Education
5.	Did this session allow sufficient time for discussion and questions?
6.	Were the methods of presentation appropriate for the topics involved?
7.	Was the first session long enough to cover the various topics?
3.	Please evaluate the depth of the content of this session (in terms of your previous knowledge of Career Education.)
2.	Generally, were the printed handouts of value to you?
10,	Please list any topics which you feel should have been

considered in this first session which were not covered.

SECOND SESSIGN:

		CONTENT	PRESENTATION
	Career Education in the Elementary School		
	Career Education: The Secondary School		
	Career Education: The University		
	How would you evaluate this session vis-a-vis your previous knowledge concerning Career Education?		
	Did the structure of this session allow sufficient time for questions and discussions?		
	Were there topics which you feel should have been included in this session? If so, would you please list them.		
•	Kave you other suggestions which would have increas the value of the second session?	ed	
			•
	<u> </u>		

4.

THI	RD SESSION:		
1.	Please evaluate both the <u>CONTENT</u> and the <u>PRESENTATIO</u> each of the presentations in this session.	N of	
	,	CONTENT	PRESENTATION
	Expanding Alternatives for Teacher Education Students		
	Strategies for Implementing Career Education		
2.	In terms of your knowledge of Career Education, how you rank the information contained in this session?	would	
3.	Please evaluate the amount of time provided during this ression for discussion and questions.	· .	
4.	Were there other topics or subjects which might have been included in this session?	9	
			/
5.	Have you other suggestions which might have been implemented in order to increase the value of this third session?		<i>;</i>
			•

OVERALL:

	you fee: seminars?	l was	(were)	the	weakes	t aspect(s
						
<u> </u>						
Dhan da	wan faa'	1 1120	(vovo)	tho	ctrona	est es-oct
	se semina:		(were)	tne	strong	est aspect
•			_			
Please	identify	the p	most re	levai	nt topi	c of these
9emina:		ms of				c of these knowledge

THANK YOU FOR TAKING THE TIME TO COMPLETE THIS FORM. PLEASE DO NOT SIGN.

Charles W. Ryan

Pangor Public School Career Education In-Service Program, 1975 - 76

Final Evaluation by Participants Applying for Recertification Credit

	(circle one)
	5 Excellent
	4 Good 3 Fair
	2 Unsatisfactory
	l Let's not have another one like this
2.	Activities which were the most beneficial. Rank order (#1 is con-
	oidered most beneficial)
	Background loctures
	Activities associated with lecturar (magic circle, Work Values Inventory, group leadership, etc.)
	South Portland demonstrations
,	Generality panple panels
	Field trips
	3ob shadowing
	Independent study time
	Other (please specify)
з.	Did the course must your neede?
	Yes .
-	No.
	Parcly
4.	Shills you have developed through this in-service progress.
	·

š.	How did you feel about career education prior to this program?					
 .						
	Now do you feel about career education after completing the program?					
	Your decure plans regarding carter education for next year.					
_	`					
_						
	-					
3.	program next year.					
	·					
	Additional Comments:					
-						

COMPREHENSIVE CAREER EDUCATION PROJECT BANGOR PUBLIC SCHOOLS TEACHER SUGGESTIONS FOR 1976-77

Compiled Results of Small Group Work

ALT:1 28

Topics and Group Comments

- A. Ideas you would like to see implemented next year:
 - 1. card file (resource file of field trips, speckers, businesses)

centralized resource center, especially in the high school

3. career ed. people from this year man resource rooms (jr.-sr. bighs) instead of study halls

4. funding for field trips (clarify nources of funding)

5. career cd. coordinator is necessary to tie thinge together and organize and keep channels of communication accurate and open

6. panela mext year (business)

7. tob shadowing

8. more time to plan activities

9. builá yeur own resource guides :

10. teach fractions by uning stock market

11. teach measuring by cooking/bicentennial

- 12. resource center have materials available for all teachers send out a flier or announcement with materials/AV to make classes more relevant
- 13. umbrella policy for field trips parents taking kids on trips

14. allow children to raise money for projecta

- 15. at high school level, levey to establish a resource center based on the So. Fortland format
- 16. parents night in each school for career ed. slide presentation to gain parental support and direct involvement
- 17. specific individual results of pre-snd posttests would help teachers plan for future implementation
- 19. Involve parents go get them ask them to talk to class
- B. Concerns about career education implementations

1. continuity is a concern

2. lack of time to involve others

- 3. continuity problems organization of curriculum so there is some partern of development, K-12 worried about some kids missing cercer ed. completely
- 4, have at least one teacher at each level in each school with career ed. background

5. a ten-mile limit on field trips is restrictive - A

- 6. philosophy be kept in perspective much opportunity to yet involved so that basics do not become secondary. Carear education should be used as a vehicle. Must be aware of student hours involved in projects
- 7. eight elements-should consideration be given to the particular elements that each teacher would be involved with?

3. should be a concern for the work ethic - it is honest work

- 9. what's happening to infuse coreer cd. in new social studies curri-
- 10. concern about next workshop time

11. in-service day

- 12. several people ere worried (apprahensive) at the timing of a systemwide carear ad. presentation on one of the end-of-the-year workshop days. Many teachers have evidenced hostility toward these workehop days, and we would hate to have them "turn off" our program becsuse of timing.
- 13. problem with term "Career Education" turns off some people who consider it to be vocational training, fringes, extras, etc.

C. Recommendations for next year's workshop program:

 meet in sucmer for a couple of weeks full time and receive Scompensation (what might be paid to substitute if class time

is used) or perhaps just for recordification

2. use of school time is a problem. However, using after-school time would be difficult. Must make it worthwhile enough to give recertification credit. We've worked hard and it has taken full days for us to digest such of this information. The format for next year must be seriously thought out. Use all in-service days for chreer ed. instead of unplanted "sweater patting".

3. Seems to be much hostility towards career ed. at high school. Does

principal expect involvement in career ed. next year?

4. with the eight elements - a little more understending and an overview

coordination to avoid overkill - teachers must work together

6. at all layers - resource rooms and materials (allow Don Gould to be a central source for filmstrips and AV materials. What be controlledadministration of depository)

community involvement is essential

- release time for a teacher per building per month & or 1 whole day to set up a monthly program for career ed.
- booklet of ideas and activities to do to infuse and/or use career

10. amparate catalog - card file for career ed; keep up to date

release time for this years trainees to coordinate, organize, share so that we can retain cohesiveness and better implement

afternoon activities open to all teachers to attend - such as panel discussions with members of community, or Whatever. With this wa could all maintain contack with career ed. ideas

Additional Corpents:

- getting to know each other and who to contact in your own grade or area for ideas they've mentioned or activities they've veed
- finally, we are dispelling the myth that you are a mobody unless you go to college

3. brought business a little closer to the school

4. tours and speakers were a good idea - enjoyable and learning experience

5. med info on Carcer Guidance Institute

6. colling corecr ed. in June 10 definitely not a good idea. Selling onything other than a Tem Collins and a lounge chair is not a good idea in June. Slide show in each building would be great. Do not correl us all at Sangor High School. Small groups - BO!!

COMPREHENSIVE CAREER EDUCATION PROJECT

PARTICIPANTS' POST-TEST

KNOWLEDCE INVENTORY

PREPARED BY COMPREMENSIVE CAREER EDUCATION PROJECT STAFF FOR ASSESSMENT OF IN-SERVICE TRAINING COMPONENT, APRIL, 1976

Directions: Please read each question and its numbered answers. When you have decided which answer is correct, blacken the corresponding space on the IBM answer sheet with a Number 2 pencil. If you change your mind, erase your first mark completely.

- 1. During the years of a child's education from pre-school through sixth grade, the main emphasis concerning career development is placed on:
 - 1. career exploration
 - 2. career awareness
 - career preparation
 - 4. all of the above
- 2. At seventh to minth grade level, emphasis is on:
 - 1. career exploration
 - 2. career awareness
 - 3. career preparation
 - 4. all of the above
- 3. At the tenth through twelfth grade levels, emphasis is on:
 - l. career exploration
 - 2. career awareness
 - 3. career preparation
 - 4. all of the above
- 4. The basic career education element which helps students perceive processes in production, distribution, and consumption is:
 - 1. self awareness
 - 2. economic awareness
 - 3. educational awareness
 - 4. carear awareness
- 5. The career education element which introduces and develops skills by which man extends his behaviors is the one entitled:
 - 1. employability skills
 - 2. decision-making skills
 - 3. self-awareness
 - 4. beginning competencies
- 6. Perceiving life roles and the feeling toward self and others in society and economics is a process involved in the carecy education element entitled:
 - 1. attitudes and appreciations
 - self-awareness
 - 3. employability skills
 - 4. beginning competencies
- 7. Activities for the elementary school student based on the findings of pedagogists such as Piaget, and leading to a greater understanding by that student of his own uniqueness fall under the career education element of:
 - 1. attitudes and appreciations
 - 2. beginning competencies
 - 3. self awareness
 - 4. decision making

- 8. The eight essential elements and outcomes of career education are illustrated in the:
 - 1. matrix
 - 2. components
 - elements
 - 4. taxonomies
- 9. The following is an example of a good performance objective:
 - 1. The nursing aide student will understand the anatomy of the human body.
 - 2. The nursing aide student will name and describe the four basic patient positions.
 - 3. The student will know that there are four basic patient positions.
 - 4. The student will learn how to make a post-operative bed.
- 10. According to the career education matrix, the outcome sought from the element "Employability Skills" is:
 - 1. employment skills
 - 2. career placement
 - 3. educational identity
 - 4. career identity
- 11. Self social fulfillment or an active and satisfying work role is the outcome sought from the career education element called:
 - 1. appreciations and attitudes
 - 2. decision making
 - 3. economic awareness
 - 4. educational awareness
- 12. Which of the following is not a functional definition of career education:
 - 1. a program infused into the existing curriculum
 - 2. a program of discrete career education curriculum blocks
 - 3. a cooperative educational venture involving school, home, and community
 - 4. a comprehensive educational program which focuses on careers
- 13. The following offers a strong argument for career education:
 - 1. academic standards are affected by such a program
 - 2. schools and politics don't mix
 - 3. vocational education is a low status curriculum
 - 4. many of today's students feel unneeded by our technological society
- 14. One of the teneta of career education is that the program be comprehensive for:
 - 1. K 12
 - 2.1 6
 - 3. K Adult
 - 4. K = 6
- 15. A comprehensive career education program supports the student through career awareness, exploration, preparation and:
 - 1. placement
 - 2. satisfaction
 - 3. contact
 - 4. skills

- 16. The personality theory of career development states that a person naturally moves toward occupations which:
 - 1. satisfy his needs
 - 2. his parents approve of
 - 3. he is most often exposed to
 - 4. he unconsciously likes
- 17. To obtain information concerning a specific standardized instrument to use in an elementary classroom, a teacher should consult:
 - 1. the in-service coordinator for the school district
 - his/her immediate supervisor
 - 3. Buros' Mental Measurements Yearbook
 - 4. Kuder's Preference Record
- 18. According to Labenne and Greene, the self concept is built during the growing up process by experience with significant others and by accumulated:
 - 1. chronological age
 - 2. social contacts
 - 3. academic experience
 - 4. academic credits
- 19. A child those self concept porcrays him as an intelligent being will tackle academia tasks:
 - 1. readily
 - 2. scretimes
 - 3. healtantly
 - 4. never
- 20. The American psychologist who theorizes a strong correlation between self concept theory and vocational choice is:
 - 1. A.W. Combs
 - 2. Glenn Maynerd
 - 3. Donald Super
 - 4. C.R. Rogers
- 21. The career development approach which cheorizes a heavy reliance on the psychology of individual differences is:
 - 1. the trait and factor theory
 - the personality theory
 - 3. the developmental model
 - 4. the sociological model
- 22. The career development theory which strongly takes into account the occupation of the student's father, his financial aid, and influential contacts is:
 - 1. the trait and factor theory
 - 2. the personality theory
 - the developmental model
 - 4. the sociological model
- 23. Two of the most popular proponents of the development model of career development theory are:
 - 1. Holland and Roe
 - 2. Roe and Maslow
 - 3. Super and Roe
 - 4. Super and Havighurst

- 24. The following people would be valuable members of an advisory group to a career education program:
 - 1. community service group officers
 - 2. trade union loaders
 - nanagement executives
 - 4. all of the above
- 25. Snygg and Combs also theorize that the quality of perceptions available to an individual determine that individual's:
 - 1. intelligence
 - 2. vocational choice
 - 3. behavior
 - 4. all of the above
- 26. Kelly theorizes that reality is:
 - 1. indicated by a person's experience
 - 2. what one perceives it to be
 - 3. dependent upon a persons's intelligence
 - 4. dependent upon one's environment
- 27. Rogers' theory implies that behavior is influenced only when information about one's self and environment is:
 - 1. apparent on a self-rating scale
 - 2. studied longitudinally
 - 3. held in the subconscious
 - 4. admissible to awareness
- 23. The self concept development program which is designed for teachers and usen classroom meetings is:
 - 1. DUSO
 - 2. Glasserian
 - Self-Enhancing Education
 - 4 Dimensions of Personality
- 29. The SRA program designed to help the child understand himself, others and his environment is:
 - 1. Focus on Self Development
 - 2. Pimensions of Personality
 - 3. Self-Enhancing Education
 - 4. Making It Strange
- 30. The career interest test that requires written self analysis is;
 - 1. Work Values Inventory
 - 2. Self Directed Search
 - 3. Focus on Self Development
 - 4. Kuder Preference Record
- 31. The program which presents a systematic approach to sound mental health concepts for 4th to 6th graders is:
 - 1. Focus on Self Development
 - 2. Dimensions of Personality
 - 3. Career Maturity Inventory
 - 4. Making It Strange

- 32. The technique which emphasizes children working with "significant" adults in problem-solving and value clarification is:
 - 1. case study
 - 2. classroom meetings
 - 3. interest testing
 - 4. DUSO
- 33. A program of creative writing based on the conscious use of metaphor is:
 - 1. Making It Strange
 - 2. Glasserian
 - 3. Self-Enhancing Education
 - 4. DUSO
- 34. Which of the following is not a method or technique of child study:
 - 1. projective technique
 - 2. standardized tests
 - 3. case history
 - play therapy
- 35. The following is not a child factor which is considered in individual differences:
 - 1. home and family background
 - 2. grade level in school
 - 3. physical development
 - 4. intellectual development
- 36. A technique of child study which reveals how a child would like to relate to others and how they feel about him is:
 - 1. sociometric test and evaluation
 - 2. autobiography
 - 3. social distance scale
 - 4. self concept instrument
- 37. The child study technique which asks a child to give his reaction to other class members within the framework of certain specific questions is:
 - 1. self concept instrument
 - 2. social distance scale
 - 3. anectodal record
 - 4. autobiography
- 38. An activity constructed by a teacher or counselor to determine a student's developmental history is a(n):
 - 1. autobiography
 - 2. achievement test
 - 3. interest inventory
 - 4. aptitude test
- 39. Which of the following is <u>not</u> included in the rationale for using the instructional unit approach to career education:
 - 1. Career education must be reflected in the curriculum at all grade levels.
 - 2. Career education should be infused into all discipline areas.
 - 3. Career education units should follow the same approach that students are accustomed to.
 - 4. Career education must involve the instructional staff since they are closest to the students.

- 40. Curriculum units containing primarily career development goals and supportive contents:
 - 1. can be used independently of a subject area
 - 2. can be used with any discipline area preferred
 - 3. are called career development units
 - 4. all of the above
- 41. A reference source which analyzes the proportion of jobs available is the:
 - 1. Occupational Outlook Handbook
 - 2. The Work Experience Kit
 - 3. Dictionary of Occupational Titles
 - 4. Any CCEM instructional unit
- 42. The product published by Science Research Associates and designed to make one aware of additional materials to support career education is:
 - 1. Occupational Outlook Handbook
 - 2. The Work Experience Kit
 - 3. Dictionary of Occupational Titles
 - 4. Any CCEM instructional unit
- 43. The following people would be valuable members of an advisory group to a career education program:
 - 1. community service group officers
 - 2. trade union leaders
 - 3. management executives
 - 4. all of the above
- 44. A short orientation program for community resource volunteers will probably:
 - 1. not be feasible in most cases
 - 2. be most effective and desired
 - 3. result in unwilling volunteers
 - 4. not be approved by school administrations
- 45. The following is a role that can be assumed by a volunteer in a career education program:
 - 1. counselor assistant
 - · 2. career cluster aida
 - 3. field trip coordinator
 - 4. all of the above
- 46. The following is not included in a rationale for using resource people:
 - 1. a free resource
 - 2. career variety
 - 3. realism in the classroom
 - 4. unique experiences
- 47. The following is <u>not</u> one of the purposes for obtaining aid from resource people:
 - 1. ease teacher time and work load
 - 2. arouse student interest
 - 3. allow awareness of differing viewpoints
 - 4. arouse student curiosity
- 48. The following is (are) valid reason(s) for planning a field trip:
 - 1. to correct misconceptions
 - 2. to allow students a chance to see the "outside world"
 - 3. to make learning more interesting and meaningful
 - 4. all of the above

- 49. One of the most important steps for the teacher to take in preparing for a field trip is to:
 - 1. explain completely and in great detail that the students will see
 - 2. stress the urgent need for this trip to parents
 - develop a background for the students in the form of films and other reference materials
 - 4. all of the above
- 50. A systematic means of recording procedures and information from field trips is not:
 - 1. reliance on one's memory
 - 2. card catalogues
 - 3. notebooks
 - 4. audio tape recorder
- 51. It would be logical to assume that children could role play a factory assembly line:
 - 1. if they had never seen one
 - 2. if they heard a story about one
 - 3. after a field trip to an automobile factory
 - 4. after a study trip to a bakery
- 52. In arranging and conducting a classroom interview, it is a good idea to:
 - 1. make special arrangements prior to the guest's arrival
 - 2. design questions to be used in cooperation with the students
 - 3. ask the guest each question developed
 - 4. all of the above
- 53. A good post-interview procedure is to:
 - 1. follow up the interview topics with a related experience
 - 2. report to the principal on the outcome of the interview
 - 3. punish any students who may have disrupted the session
 - 4. none of the above
- 54. The technique of role playing requires:
 - 1. actual experience with the topics being studied
 - 2. acting and directing talent on the part of the teacher
 - 3. objectives with situations that can best be learned by having students are them out
 - 4. a stage and props
- 55. It is a good idea to reenact the roles if:
 - 1. the students want to because it was amusing
 - 2. additional insights are needed
 - 3. the students don't want to, but the teacher does
 - 4. if it prompts aggressive behavior by a usually shy student
- 56. Part of the goal of making career education a program for all students is to make them aware of the projected:
 - 1. unemployment rate for the next 10 years.
 - 2. career potential in their city
 - 3. local occupational needs
 - 4. occupational needs of the nation

- 57. One role of the teacher in helping the student develop career decision skills is to help bridge the gap between:
 - 1. school and jcb
 - 2. school and home
 - 3. job skills and job
 - 4. all of the above
- 58. Which of the following is <u>not</u> an advantage of career education for minorities according to the Office of Education:
 - 1. students are educated for specific types of work
 - 2. students are more aware of occupational choices
 - 3. adult society will become more equal
 - 4. curriculum will be more flexible to meet individual needs
- 59. The following question should <u>not</u> be a problem area in career education for minorities:
 - 1. How will career education relate to remedial education?
 - 2. Will students be able to leave high school with salable skills?
 - 3. What role will schools play in breaking down job discrimination?
 - 4. How does career education relate to ethnic awareness?
- 60. Which of the following would not be an essential element of career education at the elementary school level (K-6)?
 - 1. daveloping a positive self-concept
 - 2. developing a sense of community involvement
 - 3. developing work attitudes and worker discipline
 - 4. developing employment seeking skills
- 61. Which of the following societal changes have provided impetus for career education in the last ten years:
 - 1. family living patterns have changed
 - 2. education has extended beyond completion of high school
 - 3. young people have reduced contact with adults or community agencies
 - . all of the above
- 62. Which of the following would be the first step taken by a school system to implement a program of career education:
 - 1. inventory and marshal all available resources
 - 2. Degin studying the carear education program most appropriate for your community
 - seek the cooperation of all necessary organizations, institutions, and individuals
 - 4. develop an understanding of the concepts of career education

Test items 1 thru 59 were selected from materials published by Ohio State University, The Center for Vocational and Technical Education, 1973.

Return to:

Career Education Office

CARBER EDUCATION MATERIAL REVIEW FORM

Horlow St. School 183 Harlow Screet Bangor, Maine 04401

Title: Producer:	Producer:					
	OSE: What educational purpose(s) would this material serve? (to introduce, to review, to demonstrate, to dramatize, etc.)					
COURSE PURPOSE EFF	ECTIVE	ness	(1	+low	, 5+1	high
1.	1	2	3	, 4	5	
2,	1	2	3	4	5	
3.	1	2	3	4		
Recommended levels are: Primary , Intermediate Senior High , Adult .	, Ju	nior	hig	h	⊦−− •!	! -
Please Rare the Following:	T]		· ·		
1. Sound Track	1	2_	3	4_	5	
2. Photography	1	2	3	4	,5	
3. Your estimate of the overall value of this materia	1 1	2	3	4	5	
Suggested Utilization:		Yes		No	_	
1. Would you use this material in your classroom?				•		-
2. Do you feel other teachers would use this material	7					
Do you recomm. A this meterial for purchase?						
Comments and General Improssions: (Note here a brief material effects you, its special strengths or weakness		ent	of h	ow t	he	
• `.				• ,		
		-			`	
Evaluator: Po	sitio	n:		_		
Catalog Number , Cost		_, A ₁	prov	7ed		

TEACHER EDUCATION TRAINING SEMINAR

PARTICIPANT REACTIONS

Of those professors who attended the Teacher Education Seminars, and completed the Seminar Evaluations, only thirty-one percent had received formal training in Career Education, and only twelve percent were involved in Career Education on a full-time basis.

In general, the evaluations for the first session, on all three campuses ranged from good to excellent, with the Presque Isle seminar participants evidencing a marked degree of enthusiasm in all of the evaluation areas. The first session received an over-all high rating for the content of the sessions as well as the value attributed to the various printed materials provided to supplement the presentations. Of particular note was the usefulness of K.B. Hoyt's "An Introduction to Career Education" as an assist in providing a definition and rationale for Career Education. In all, the three groups responded to the first session by way of stating that there was excellent depth, definition and length vis-a-vis the objectives of the session.

The evaluation of the second session, although highly rated in the three locations, offered a greater range of perceptions than did the first session. The evaluations for the "Career Education in the Elementary School" presentations ranged from good to excellent. However, the evaluation of "Career Education in the University" was disappointingly low, particularly in the area of content. Of the three content areas of evaluation: "Carecr Education in the Elementary School," "Career Education in the Secondary School," and "Career Education in the University," both the content and mean scores for the presentation "Career Education in the Elementary School" received the most favorable evaluation. Upon comparing the evaluation for the three locations, the Orono carpus evaluations were consistently higher in all areas with the general concensus that the over-all quality was excellent. Both the Orono and the Presque Isle groups noted that they would suggest more emphasis upon University Career Education strategies and concepts in future presentations.

The third session was highly rated by the three groups, with both the content and presentation of the topic "Strategies for Implementing Career Education" receiving excellent ratings. Also, the three groups ranked the information from this third session as excellent in terms of their previous knowledge of Career Education. All three groups expressed a desire to spend more time in examining information concerning the topics included in this session.

In summary, the evaluation of the three sessions for the three campuses, indicated an increase in cognitive knowledge about career education and a positive reaction to the concept. The high quality of printed materials was singled out in the three sessions. Suggestions for future seminars included more time for discussions, more information concerning Career Education, and increased emphasis on how to infuse Career Education into the University setting.

SUMMARY OF FINAL EVALUATIONS OF IN-SERVICE WORKSHOPS BY BANGOR TEACHERS

Bangor Public School Career Education In-Service Program, 1975 - 76

Final Evaluation by Participante Applying for Recertification Credit

1. (Consider this cou: (circle one)	rse as a whole	and rate it	using the fo	llowing scale:
,	5 4 3	Excellent (28 Good (4 Fair Unsatisfactory	· ·	, '	
		Lat's not have		e liks this	•
	ictivities which a dered most bene	were the most b	eneficial.	Rank order (I is con-
FINAL RANKING: This is the ran		ound lectures	•	·	
order as determ by all particip workshop teache	ating 2 Activit	ies associated Inventory, gro	with lectur	rer (magic ci: ip, etc.)	cle, Work
•	1 South I	Portland demons	trations		ù
	3 Communi	ty people pana	žą.	-	
	4 Field t	rips	~		
	5_ Job sha	idowing	\$		
	7_Indepen	ident study Lim	9		
· ,	Other (please specify) ·		,
3. I	id the course mee	t your neede?	• gr		•
· \			\$* .	,	
,	3 Pertly	· ·	- · · ·	· /	-
4. 5	kills you have de	eveloped through	h this in-se	ervice progrem	ı .
•					
	 _	-			·

SUMMARY OF EVALUATIONS OF INDIVIDUAL IN-SERVICE WORKSHOPS

WORKSHOP FORMATE

Indicate degree to which you agree or disagree with each statement:

SA - strongly agree

A - agree

U - undecided

D - disagree

SD - strongly disagree

- a. As a result of today's presentation,
 I have a better understanding of
 the meaning of this element.
- b. I have received some practical suggestions about now I can implement this element in my classroom.
- c. I plan to try an activity related to this element in my class sometime during the next two weeks.
- d. Adequate time was allowed for discussion purposes. (If disagree, circle one of the following: too much / too little).
- e. The workshop personnel created an atmosphere in which I felt free and comfortable to ask any questions that I had.

SA	A	U	מ	38
108	131	19	4	-
74	.124	38	6	2
64	111	63	3	3
58	₂₎ 131	18	41	6.
129	127	3	2	2 1

Ple	ase ched	ck your response to the fo	1.lowing	items:					
F.	Did the	content of this workshop	general	ly hold your interest?					
	175	Highly interesting	17	Slightly Boring					
	68	Somewhat interesting	1	Continuously Bored					
	Comment	ts:							
G.	This we	This workshop,							
	4	Assumed too much knowled	ge						
	11	11 Assumed too little knowledge							
	. 231	Scemed at the appropriate level of sophistication							
	Assumed more knowledge than I had, but I was not lost by presentation of materials.								
	Commen	ts:							
	i								
		•							
H.	How effective were the project staff members in relation to their topic?								
	148	Very effective	_16. S	Comewhat effective					
	91	l:ffective	2	leak					
	Commen	ts:							
				•					
ı.	llow of to the	fective were the South Por ir topic?	tland st	aff members in relation					
	- 142	Very offective	<u> 19</u> Sc	mewhat effective					
	61	Effective	He	oak .					

Comments

SUMMARIZED COMMENTS FROM THE FINAL WORKSHOP EVALUATION:

- 1. As a result of the career education project the workshop participants indicated development of beginning competencies in the following areas and/or skills:
 - a. an awareness and understanding of the elements of career education
 - b. an awareness and understanding of the techniques of interviewing, field trips, job shadowing, values clarification and use of community resources
 - c. an awareness and understanding of the concept of curriculum infusion.
- 2. Concerning the participants' knowledge and feelings concerning career education prior to the project, most teachers had unformed and varied views. Some of the commonly mentioned teacher comments were as follows:
 - a. We felt career education was for the upper grades only.
 - b. We did not understand the principles of career education.
 - c. We did not know how to approach it in our classrooms.
 - d. We had career education confused with vocational education.
 - e. More emphasis should be placed upon career education but we did not know how to go about it in the classroom.
- 3. As a result of the project, all teachers expressed a positive feeling toward career education. All indicated a desire to see career education continue as an on-going project in Bangor. All felt they had gained competencies in career education. All expressed a desire to see career education infused into the curriculum of the Bangor Schools.
- 4. Concerning the participants future plans for career education, the following were mentioned:
 - a. All participants expressed a desire to infuse career education elements and activities into their particular courses next year.
 - b. Most participants indicated that they would make more and better use of community resource people, parents, field trips and job shadowing.

- c. Most participants expressed a desire to see the establishment of a central career education resource center or individual school resource center or both.
- d. Many participants expressed a desire to see career education elements infused into the guidance program as well as the curriculum.
- e. Several participants expressed a desire to pursue additional training in career education courses at the university and at career education workshops if they are available.
- 5. The participants suggested the following with regard to a workshop program for next year:
 - a. All suggested the training of a new group of teachers.
 - b. Many suggested a more intensive training for this year's group of teachers.
 - c. Use this year's group of teachers as resource people and workshop staff members next year.
 - d. Make continued and additional use of the community regarding panels with local business people, job shadowing, field trips.
 - e. The possibility of a career guidance institute made up of teachers from this year's group.

SUMMARIZED COMMENTS FROM THE INDIVIDUAL WORKSHOP EVALUATIONS:

3

- 1. The participating teachers stressed that a most important part of the workshops was the presentation of specific, practical career education ideas, materials and activities by the staff members and the participants from South Portland School Department. They were impressed by the presentations and the small group discussion that stressed specific hands-on activities.
- 2. The participating teachers were very impressed with the sessions dealing with community contact. Panel discussions involving local business people, job shadowing experiences and local educational and business field trips were well received by the workshop teachers.
- 3. Concerning future workshops sessions and suggestions for improvement, the participating teachers suggested the following:
 - a. Additional discussion and development of career education techniques, ideas, materials and activities K-12.
 - b. Demonstrations and visitations at on-going career education projects outside of the Bangor School system.
 - c. Additional contact with the local business community regarding panel discussions, job shadowing and field trips.
 - d. The possibility of a career education resource center and the continued availability of a career education consultant and coordinator. Teacher comments in this area stressed the need for a centrally controlled resource center where help and career education resources would be available to all teachers.
 - e. Most participating teachers indicated that as a result of the workshops, they would plan and implement career education activities into their individual courses.

PUBLIC RELATIONS

Project Announcement
Sample Press Release

Project Staff

Dr. Charles W. Ryan, Project Director Area Code 207-581-7463 Professor of Education University of Maine, Orano, Maine

Dr. James R. Miller, Assistant Project Director Associate Professor of Education University of Maine, Orono, Maine

Dr. Robert Drummond
Professor of Education
University of Maine, Orono, Maine

Mrs. Marion Bagley
Career Education Consultant
State Department of Education and
Cultural Services
Augusta, Maine

Mr. Phil Gonyar
Assistant Superintendent for Curriculum
Bangor Public Schools
Bangor, Maine

Mrs. Nona Thompson Career Education Coordinator Bangor Public Schools Bangor, Maine

Mr. George McLeod
Assistant Superintendent and Director Project
REVAMP
South Portland Public Schools
South Portland, Maine

Mr. Fred Friese
Assistant Director, Project REVAMP
South Portland Public Schools
South Portland, Maine

Project Assistants, College of Education,
University of Maine at Orono
Betty Ann Brown
Priscilla Hutchins
Linda Speed
Steve Thompson

PRESENTED BY

COLLEGE OF EDUCATION

THE STATE DEPARTMENT OF
EDUCATIONAL AND CULTURAL
SERVICES, AUGUSTA
IN COOPERATION WITH
THE BANGOR PUBLIC SCHOOL
SYSTEM
THE SOUTH PORTLAND PUBLIC
SCHOOL SYSTEM
WITH SUPPORT FROM
THE UNITED STATES OFFICE OF
EDUCATION
OFFICE OF CAREER EDUCATION

Purpose

The College of Education, University of Maine at Orano, and the State Department of Educational and Cultural Services will conduct a program to install a comprehensive career education demonstration madel for the State of Maine. Through the combined efforts of state department, local school, and university personnel, the effectiveness of career education will be demonstrated by involving community, business industry, and parents in formulating an effective career education policy. The Bangor Public Schools will serve as a demonstration site for Northern Maine with the assistance of experienced career educators from South Portland Public Schools.

Objectives

The following objectives will be addressed in this project:

- (a) To demonstrate a comprehensive, integrated, and coordinated career education program in the Bangor Public School System, Bangor, Maine.
- (b) Ta demonstrate the procedures for initiating career education at the University/ callege level.
- (c) To demonstrate procedures for initiating a Maine State Plan for Career Education.

Each of the abave objectives are supported by specific sub-objectives, staff in-service training, and community involvement.

Methods for Implementation of Program

To implement a comprehensive career education program, the following activities will be initiated:

- (a) A series of workshaps, courses and individual classroom support for teachers in the Bangor Schools in the area of career education.
- (b) A series of workshops to train University/ college teacher educators in the philosophy, concepts, and methods of career education.
- (c) The training of university-based career education interns and retired resource persons from the community to assist in the implementation of the project.
- (d) Evaluation of the impact of the comprehensive career education program by students (K-12), teachers, university and state department personnel conducted by the University of Maine at Orano staff.
- (e) Technical assistance provided by South Portland Public School staff in implementing a model career education program in the Bangar School System.

Significance of Project

This project affords Maine educators and citizens a unique opportunity to establish a madel for career education in Northern Maine. With the capperation of Bangor Public School, South Partland Public Schools, University of Maine at Orono

and the State Department of Educational and Cultural Services, guidelines for implementing career education in the State of Maine will be established. Career education concepts will be integrated into existing curricula and training will be conducted on a teacher-teacher level through utilization af educators from the South Portland School System. At the University/college level, 100-teacher-educators will be trained in career education to facilitate the development of preservice training of future Maine teachers.

PRESS RELFASE

Bangor School System Career Education In-Service Program
November 5, 1975 8:00 a.m. - 3:00 p.m.
Conference Room, Harlow Street School, 183 Harlow Street

Pirst Workshop of Two Desling with Career Awareness

The third career education workshop will begin with Dr. Charles Ryen, Professor of Education at the University of Maine at Orono, explaining Donald Super's theory dealing with career development and career choice. Following a discussion period, teachers from the South Portland career education project will demonstrate the use of career awareness activities to small groups of workshop participants. In the afternoon, the South Portland staff will familiarize the group with unformation and educational materials available in career awareness.

The process through which a school child would progress in achieving career awareness would be this:

Gradea Kindergarten through Six

The child would experience activities which would make him realize the vast number of occupations available, the life styles associated with occupational groupings, and his own particular feelings toward the various occupational groups.

Grades Seven through Nine

Once aware of the variety of occupations, the student would explore in depth those occupational areas which particularly appeal to him.

Grades Ten through Twelve

Depending on his particular circumstances the student would either select the further educational path necessary for reaching his career goal or become trained in a specific occupation.

UNIVERSITY OF MAINE in Orono

Center For Career Education College of Education

104 Shibles Hall Orano, Maine 01473 207/584-2431

August 25, 1976

Occupational and Adult Education Br. Grant and Procurement Management Division
U.S. Office of Education
400 Maryland Avenue, S.W. Washington, D. C. 20202

Gentlemen: ,

Attached are three copies of the final report for Grant number G007502355 Comprehensive Career Education Project. The fiscal report for this project will be completed in mid-September. 1976 and forwarded at that time.

Cordially,

Charles W. Ryan

Professor of Education

CWR/rn

Enclosure

THE LAND-GRANT UNIVERSITY OF THE STATE OF MAINE