Elementary and Secondary School Counseling Program

Fiscal Year 2004 New Grant Awards

Abstracts

Arizona

Q215E040303

Dysart Unified School District #89

Project Director: Seri Smith

11405 N. Dysart Road

Email: sersmith@dysart.org
El Mirage, AZ 95335

(623) 876-7022

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

Q215E040499

Tucson Unified School District #1

Project Director: Judy Bowers

1010 East 10th Street

Email: Judy.bowers@tusd.k12.az.us

Tucson, AZ 85719

(520) 225-6211

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

Q215E040080

Yuma Elementary School District No. One
Project Director: Peggy Lund

450 West Sixth Street

Email: plund@yumaed.org

Yuma, AZ 85364

(928) 343-0800x364

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

California

Q215E040490

El Dorado County Office of Education
Project Director: Cathy Bean

6767 Green Valley Road

Email: cbean@edcoe.k12.ca.us

Placerville, CA
 95667

(530) 295-2261

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

Q215E040071

Enterprise Elementary School District
Project Director: Karen Johnson

1155 Mistletoe Lane

Email: kjohnson@enterprise.k12.ca.us
Redding, California 96002

(530) 224-4223

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

Q215E040418

Los Angeles USD/Local District K

Project Director: Sandy Maeshiro

1208 Magnolia Avenue

Gardena, CA 90247

(310) 354-3468

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

Q215E040468

Ontario Montclair School District

Project Director: Greg Pandsic

950 West D Street

Email: familysolutionsgp@yahoo.com
Ontario, CA 91762

(909) 673-1794

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

Q215E040535

Paradise Unified School District

Project Director: Jacky Hoiland

6696 Clark Road

Email: jhoiland@paradise.k12.ca.us
Paradise, CA 95969

(530) 872-6421

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

Q215E040266

Redondo Beach Unified School District
Project Director: Cindy L. Foster

1401 Inglewood Avenue

Email: cindylynnfoster@aol.com
Redondo Beach, CA 90278

(310) 379-5449

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

Q215E040521

San Diego Unified School District

Project Director: Earlene Dunbar

4100 Normal Street

Email: edunbar@sandi.net

San Diego, CA 92103

(858) 627-7447

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

Q215E040373

Stockton Unified School District

Project Director: Roger Deschenes

701 N. Madison Street

Email:rdeschenes@stockton.k12.ca.us
Stockton, CA
 95220

(209) 933-7130

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

Q215E040164

Woodland Joint Unified School District
Project Director: Aida Buelna

630 Cottonwood Street

Email: abuelna@wjusd.org

Woodland, CA 95695

(530) 662-0201

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

Colorado

Q215E040467

Denver Public Schools

Project Director: Patricia Lopez

900 Grant Street

Email: Patricia_Lopez@dpsk12.org
Denver, CO 80203

(303) 764-3610

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

Florida

Q215E040009

Duval County Public Schools

Project Director: Judy Cromartie

1701 Prudential Drive, 3rd Floor

Email: cromartiej@educationcentral.org
Jacksonville, FL 32207

(904) 309-2090

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

Idaho

Q215E040103

Nampa School District

Project Director: Mary Ensley

619 S. Canyon

Email: mensley@nsd131.org

Nampa, ID 83686

(208) 468-4600

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

Indiana

Q215E040507

Michigan City Area Schools

Project Director: Micki Webb

MCAS Administration Building

Email: mwebb@mcas.k12.in.us
408 S. Carroll Avenue

(219) 873-2000

Michigan City, IN 46360

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

Iowa

Q215E040325

Clinton Community School District

Project Director: Randall Clegg

600 South Fourth Street

Email: rclegg@rclegg@po-2.clinton.k12.ia.us

Clinton, IA 52732

(563) 243-9600

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

Q215E040539

Des Moines Independent School District
Project Director: Janice Kuhl

1801 16th Street

Email: Janice.kuhl@dmps.k12.ia.us
Des Moines, IA 50314

(515) 242-7717

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

Massachusetts

Q215E040148

Lynn Public Schools

Project Director: Paula Fee

113 Broad Street

Email: pfee@lynnschools.org
Lynn, MA 01902

(781) 477-7393

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

Missouri

Q215E040473

St. Joseph School District

Project Director: Judy Fuston

925 Felix Street

Email: judy.fuston@sjsd.k12.mo.us

St. Joseph, MO 64501

(816) 671-4300

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

Q215E040365

Special School District of St. Louis County

Project Director: Joseph Biondo, Jr.

12110 Clayton Road

Email: jbiondo@ssd.k12.mo.us
Town & Country, MO 63131

(314) 989-8142

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

New York

Q215E040466

NYC Department of Education

Project Director: Susan Cofield

52 Chambers Street

Email: scofield@nycboe.net

New York, NY 10007

(212) 374-3895

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

Q215E040388

Westbury Union Free School District

Project Director: Dr. Donna Dannenfelser

Two Hitchcock Lane

Email: ddannenfelser@westburyschools.org
Old Westbury, NY 11568

(516) 876-5055

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

North Carolina

Q215E040513

Perquimans County Schools

Project Director: Jeanie Umphlett

411 Edenton Road Street

Email: jeanieumphlett@hotmail.com

Hertford, NC 27944

(252) 426-5741

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

Oklahoma

Q215E040364

Coalgate Public Schools

Project Director: Allen Hicks

2 West Cedar Avenue

Email: ahicks@coalgateschools.org

Coalgate, OK 74538

(580) 927-4022

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

Q215E040391

Colbert Public School District

Project Director: Jarvis Dobbs

P.O. Box 310

Email: dobbsj@colbert.k12.ok.us
Colbert, OK 74733

(580) 296-2624

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

Q215E040235

Osage County Interlocal Cooperative

Project Director: Rebecca Gunkel

207 East Main Street

Email: bgunkel@ocic.k12.ok.us

Hominy, OK 74035

(918) 885-2667

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

Q215E0402302

Osage County Interlocal Cooperative

Project Director: Rebecca Gunkel

207 East Main Street

Email: bgunkel@ocic.k12.ok.us

Hominy, OK 74035

(918) 885-2667

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

Pennsylvania

Q215E0402402

Chester Community Charter School

Project Director: Louise Vitiello

214 East 5th Street

Email: lvitiello@chestercommunitycharter.org
Chester, PA 19013

(610) 447-0400

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

South Carolina

Q215E040275

Lancaster County School District

Project Director: Paul McKenzie

300 S. Catawba

Email: pmckenzi@mail.lcsd.k12.sc.us

Lancaster, SC 29720

(803) 416-8862

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

Washington

Q215E040166

Educational Service District 112

Project Director: Sandra Mathewson

2500 NE 65th Avenue

Email: sandy.mathewson@esd112.org
Vancouver, WA 98661

(360) 750-7500

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

Washington, DC

Q215E040127

District of Columbia Public Schools

Project Director: Dr. Georgia A. Booker

825 North Capitol Street, NE

Email: Georgia.booker@kas.dc.us
Washington, DC 20002

(202) 442-5599

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

Q215E040212

Tri-Community Public Charter

Project Director: Tanya Johnson

3700 North Capitol Street, NW

Email: trjohnson31@msn.com
Washington, DC 20317

(202) 882-1930

Grantees under this competition will use funds to support counseling programs in target elementary schools. Schools will establish or expand counseling programs through hiring qualified school counselors, school social workers, school psychologists, or child or adolescents psychiatrists with a goal of expanding the range, availability, quantity and quality of counseling services available. Counseling services will use a developmental, prevention approach, and will be designed and implemented with the involvement of parents of the participating students.

To address Government Performance and Results Act measures for the program, grantees will use funds to help them meet the American School Health Association student/mental health professional ratios, and reduce the number of referrals and suspensions for disciplinary reason among students receiving program services. Grantees have identified other project-specific goals for that include improved student attendance and academic performance, social skills development, parental involvement, counselor and teacher professional development, and collaboration with community-based organizations that provide mental health and other services to students.

PAGE
9

