SAFE AND DRUG-FREE SCHOOLS & COMMUNITIES

ELEMENTARY SCHOOL COUNSELING DEMONSTRATION PROGRAM

FY 2001

(CFDA #84.215E)
S215E010015

Healdsburg Unified School District

Consuela Smith

925 University Street

Healdsburg, CA 95448-3500

(707) 431-3435

Healdsburg Unified School District has been awarded a grant for $ 262,998 under the Elementary School Counseling Demonstration Program. The district will utilize these grant funds to support counseling programs in 3 elementary schools. The schools will be given the opportunity to establish or expand their capacity to provide counseling services and school districts an opportunity to identify model strategies, enhance their knowledge of what works, and expand the inventory of effective counseling programs. The emphasis of the program is on counseling services that focus on prevention and early intervention services for elementary school students.

S215E010024

Moreno Valley Unified School District

Patricia Hatch

13911 Perris Boulevard

Moreno Valley, CA 92553

(909) 485-5600

Moreno Valley Unified School District has been awarded a grant for $ 396,283 under the Elementary School Counseling Demonstration Program. The district will utilize these grant funds to support counseling programs in 7 elementary schools. The schools will be given the opportunity to establish or expand their capacity to provide counseling services and school districts an opportunity to identify model strategies, enhance their knowledge of what works, and expand the inventory of effective counseling programs. The emphasis of the program is on counseling services that focus on prevention and early intervention services for elementary school students.

S215E010014

Lennox School District

Lori Rayor

10319 Firmona Avenue

Lennox, CA 90304

(310) 330-4950

Lennox School District has been awarded a grant for $ 315,223 under the Elementary School Counseling Demonstration Program. The district will utilize these grant funds to support counseling programs in 2 elementary schools. The schools will be given the opportunity to establish or expand their capacity to provide counseling services and school districts an opportunity to identify model strategies, enhance their knowledge of what works, and expand the inventory of effective counseling programs. The emphasis of the program is on counseling services that focus on prevention and early intervention services for elementary school students.

S215010005
Centralia School District

Linda Matlock

6625 La Palma Avenue

Buena Park, CA 90620

(714) 228-3141

Centralia School District has been awarded a grant for $ 340,924 under the Elementary School Counseling Demonstration Program. The district will utilize these grant funds to support counseling programs in 9 elementary schools. The schools will be given the opportunity to establish or expand their capacity to provide counseling services and school districts an opportunity to identify model strategies, enhance their knowledge of what works, and expand the inventory of effective counseling programs. The emphasis of the program is on counseling services that focus on prevention and early intervention services for elementary school students.

S215010003
Sanger Unified School District

Steve Carlson

1905 7th Street

Sanger, CA 93657

(559) 875-6521

Sanger Unified School District has been awarded a grant for $ 382,018 under the Elementary School Counseling Demonstration Program. The district will utilize these grant funds to support counseling programs in 12 elementary schools. The schools will be given the opportunity to establish or expand their capacity to provide counseling services and school districts an opportunity to identify model strategies, enhance their knowledge of what works, and expand the inventory of effective counseling programs. The emphasis of the program is on counseling services that focus on prevention and early intervention services for elementary school students.

S215010025

Santa Paula Elementary School District

Frida Goldstein-Friend

201 South Steckel Drive

Santa Paula, CA 93060

(805) 933-5336

Santa Paul Elementary School District has been awarded a grant for $ 375,995 under the Elementary School Counseling Demonstration Program. The district will utilize these grant funds to support counseling programs in 5 elementary schools. The schools will be given the opportunity to establish or expand their capacity to provide counseling services and school districts an opportunity to identify model strategies, enhance their knowledge of what works, and expand the inventory of effective counseling programs. The emphasis of the program is on counseling services that focus on prevention and early intervention services for elementary school students.

S215010022

Fontana Unified School District

John Burton

9680 Citrus Avenue

Fontana, CA 9234

(909) 357-5000, x7088

Fontana Unified School District has been awarded a grant for $ 396,540 under the Elementary School Counseling Demonstration. The district will utilize these grant funds to support counseling programs in 7 elementary schools. The schools will be given the opportunity to establish or expand their capacity to provide counseling services and school districts an opportunity to identify model strategies, enhance their knowledge of what works, and expand the inventory of effective counseling programs. The emphasis of the program is on counseling services that focus on prevention and early intervention services for elementary school students.

S215010021

Marysville Joint Unified School District

Lynn Carlisle

1919 B Street

Marysville, CA 95901

(530) 749-6130

Marysville Joint Unified School District has been awarded a grant for $392,535 under the Elementary School Counseling Demonstration Program. The district will utilize these grant funds to support counseling programs in 4 elementary schools. The schools will be given the opportunity to establish or expand their capacity to provide counseling services and school districts an opportunity to identify model strategies, enhance their knowledge of what works, and expand the inventory of effective counseling programs. The emphasis of the program is on counseling services that focus on prevention and early intervention services for elementary school students.

S215010010

Stockton Unified School District

Roger Deschenes

Student Services Department

1144 E. Channel Street

Stockton, CA 95205

(209) 953-4143

Stockton Unified School District has been awarded a grant for $ 379,467 under the Elementary School Counseling Demonstration Program. The district will utilize these grant funds to support counseling programs in 8 elementary schools. The schools will be given the opportunity to establish or expand their capacity to provide counseling services and school districts an opportunity to identify model strategies, enhance their knowledge of what works, and expand the inventory of effective counseling programs. The emphasis of the program is on counseling services that focus on prevention and early intervention services for elementary school students.

S21501009

Napa Valley Unified School District

Virginia Rue

2425 Jefferson Street

Napa, CA 94558

(707) 253-0700

Napa Valley Unified School District has been awarded a grant for $ 358,424 under the Elementary School Counseling Demonstration Program. The district will utilize these grant funds to support counseling programs in 4 elementary schools. The schools will be given the opportunity to establish or expand their capacity to provide counseling services and school districts an opportunity to identify model strategies, enhance their knowledge of what works, and expand the inventory of effective counseling programs. The emphasis of the program is on counseling services that focus on prevention and early intervention services for elementary school students.

S215E010026

Piscataway Township Public Schools

Dr. Dorothy Jeanne Youngs

100 Behmer Road

Piscataway, NJ 08854 -1332

(732) 981-0700 Ext. 2497

Piscataway Township Public Schools has been awarded a grant for $ 389,600 under the Elementary School Counseling Demonstration Program. The district will utilize these grant funds to support counseling programs in 6 elementary schools. The schools will be given the opportunity to establish or expand their capacity to provide counseling services and school districts an opportunity to identify model strategies, enhance their knowledge of what works, and expand the inventory of effective counseling programs. The emphasis of the program is on counseling services that focus on prevention and early intervention services for elementary school students.

S215E010013

Saginaw City School District

Robert Jamison

550 Millard

Saginaw, MI 48607-1193

(517) 759- 2296

Saginaw City School District has been awarded a grant for $ 392,427 under the Elementary School Counseling Demonstration Program. The district will utilize these grant funds to support counseling programs in 7 elementary schools. The schools will be given the opportunity to establish or expand their capacity to provide counseling services and school districts an opportunity to identify model strategies, enhance their knowledge of what works, and expand the inventory of effective counseling programs. The emphasis of the program is on counseling services that focus on prevention and early intervention services for elementary school students.

S215E010029

Natrona County School District

Michael Bond

1217 West 14th Street

Casper, WY 82604-3362

(307) 577-4554

Natrona County School District has been awarded a grant for $ 253,359 under the Elementary School Counseling Demonstration Program. The district will utilize these grant funds to support counseling programs in 5 elementary schools. The schools will be given the opportunity to establish or expand their capacity to provide counseling services and school districts an opportunity to identify model strategies, enhance their knowledge of what works, and expand the inventory of effective counseling programs. The emphasis of the program is on counseling services that focus on prevention and early intervention services for elementary school students.

S215E010019

Kansas City Public Schools

David Cantwell

625 Minnesota Avenue

Kansas City, KS 66101-3017

(913) 279-2238

Kansas City Public Schools has been awarded a grant for $ 357,554 under the Elementary School Counseling Demonstration Program. The district will utilize these grant funds to support counseling programs in 7 elementary schools. The schools will be given the opportunity to establish or expand their capacity to provide counseling services and the school district an opportunity to identify model strategies, enhance their knowledge of what works, and expand the inventory of effective counseling programs. The emphasis of the program is on counseling services that focus on prevention and early intervention services for elementary school students.

S215E010012

Russell Independent Schools

Jade Maddox

409 Belfont Street

Russell, KY 41169-1320

(606) 836-9679

Russell Independent Schools has been awarded a grant for $ 91,480 under the Elementary School Counseling Demonstration Program. The district will utilize these grant funds to support a counseling program at the Russell Primary School. The school will be given the opportunity to establish or expand their capacity to provide counseling services and the school district an opportunity to identify model strategies, enhance their knowledge of what works, and expand the inventory of effective counseling programs. The emphasis of the program is on counseling services that focus on prevention and early intervention services for elementary school students.

S215E010030

Cambridge Public Schools

Barbara W. Black

159 Thorndike Street

Cambridge, MA 02141-1207

(617) 349-6455

Cambridge Public Schools has been awarded a grant for $ 396,538 under the Elementary School Counseling Demonstration Program. The district will utilize these grant funds to support counseling programs at 14 elementary schools. The schools will be given the opportunity to establish or expand their capacity to provide counseling services and the school district an opportunity to identify model strategies, enhance their knowledge of what works, and expand the inventory of effective counseling programs. The emphasis of the program is on counseling services that focus on prevention and early intervention services for elementary school students.

S215E010008

Adams-Friendship Area School District

Charlotte Preiss

201 W. Sixth Street

Friendship, WI 53934-9135

(608) 339-3016

Adams-Friendship Area School District has been awarded a grant for $ 191,210 under the Elementary School Counseling Demonstration Program. The district will utilize these grant funds to support counseling programs in 5 elementary schools. The schools will be given the opportunity to establish or expand their capacity to provide counseling services and the school district an opportunity to identify model strategies, enhance their knowledge of what works, and expand the inventory of effective counseling programs. The emphasis of the program is on counseling services that focus on prevention and early intervention services for elementary school students.

S215E010016

Highline School District

Jinna Risdal

15675 Ambaum Boulevard, SW

Seattle, WA 98166

(206) 433-2366

Highline School District has been awarded a grant for $ 396,292 under the Elementary School Counseling Demonstration Program. The district will utilize these grant funds to support counseling programs in 22 elementary schools. The schools will be given the opportunity to establish or expand their capacity to provide counseling services and the school district an opportunity to identify model strategies, enhance their knowledge of what works, and expand the inventory of effective counseling programs. The emphasis of the program is on counseling services that focus on prevention and early intervention services for elementary school students.

S215E010006

Freeport Public Schools

Fern Eisgrub

450 South Ocean Avenue

Freeport, NY 11529

(516) 867-5227

Freeport Public Schools has been awarded a grant for $ 390,245 under the Elementary School Counseling Demonstration Program. The district will utilize these grant funds to support counseling programs in 4 elementary schools. The schools will be given the opportunity to establish or expand their capacity to provide counseling services and the school district an opportunity to identify model strategies, enhance their knowledge of what works, and expand the inventory of effective counseling programs. The emphasis of the program is on counseling services that focus on prevention and early intervention services for elementary school students.

S215E010002

Minneapolis Public Schools

Mary Hoopman

807 NE Broadway

Minneapolis, MN 55413

(612) 588-3111

Minneapolis Public Schools has been awarded a grant for $ 376,038 under the Elementary School Counseling Demonstration Program. The district will utilize these grant funds to support counseling programs in 2 elementary schools. The schools will be given the opportunity to establish or expand their capacity to provide counseling services and the school district an opportunity to identify model strategies, enhance their knowledge of what works, and expand the inventory of effective counseling programs. The emphasis of the program is on counseling services that focus on prevention and early intervention services for elementary school students.

S215E010027

Sumter County School District Two

Dr. Mary B. Hallums

1345 Wilson Hall Road

P.O. Box 2425

Sumter, SC 29151

(803) 453-5571

Sumter County School District Two has been awarded a grant for $ 372,656 under the Elementary School Counseling Demonstration Program. The district will utilize these grant funds to support counseling programs in 11 elementary schools. The schools will be given the opportunity to establish or expand their capacity to provide counseling services and the school district an opportunity to identify model strategies, enhance their knowledge of what works, and expand the inventory of effective counseling programs. The emphasis of the program is on counseling services that focus on prevention and early intervention services for elementary school students.

S215E010031

Osage County Interlocal Cooperative

Susan Frazier

207 E. Main

Hominy, OK 74035

(918) 885-2667

Osage County Interlocal Cooperative has been awarded a grant for $ 296,924 under the Elementary School Counseling Demonstration Program. The district will utilize these grant funds to support counseling programs in 10 elementary schools. The schools will be given the opportunity to establish or expand their capacity to provide counseling services and the school district an opportunity to identify model strategies, enhance their knowledge of what works, and expand the inventory of effective counseling programs. The emphasis of the program is on counseling services that focus on prevention and early intervention services for elementary school students.

S215E010028

Austin Independent School District

Katherine Synatschk

1111 W. 6th Street

Austin, TX 78703

(512) 414-1201

Austin Independent School District has been awarded a grant for $ 367,875 under the Elementary School Counseling Demonstration Program. The district will utilize these grant funds to support counseling programs in 14 elementary schools. The schools will be given the opportunity to establish or expand their capacity to provide counseling services and the school district an opportunity to identify model strategies, enhance their knowledge of what works, and expand the inventory of effective counseling programs. The emphasis of the program is on counseling services that focus on prevention and early intervention services for elementary school students.

S215E010004

Farmington Municipal School District

Rebecca Jasper

2001 North Dustin Avenue

Farmington, NM 87401

(505) 324-0352

Farmington Municipal School District has been awarded a grant for $ 387,111 under the Elementary School Counseling Demonstration Program. The district will utilize these grant funds to support counseling programs in 4 elementary schools. The schools will be given the opportunity to establish or expand their capacity to provide counseling services and the school district an opportunity to identify model strategies, enhance their knowledge of what works, and expand the inventory of effective counseling programs. The emphasis of the program is on counseling services that focus on prevention and early intervention services for elementary school students.

S215E010018

Community Consolidated School District #65

Fran Bukrey

1314 Ridge Avenue

Evanston, IL 60201

(847) 492-5864

Community Consolidated School District #65 has been awarded a grant for $ 376,553 under the Elementary School Counseling Demonstration Program. The district will utilize these grant funds to support counseling programs in 7 elementary schools. The schools will be given the opportunity to establish or expand their capacity to provide counseling services and the school district an opportunity to identify model strategies, enhance their knowledge of what works, and expand the inventory of effective counseling programs. The emphasis of the program is on counseling services that focus on prevention and early intervention services for elementary school students.

S215E010007

Brooks County Independent School District

Dr. Nabor Cortez

P.O. Box 589

Falfurrias, TX 78355

(361) 325-1712

Brooks County Independent School District has been awarded a grant for $ 322,465 under the Elementary School Counseling Demonstration Program. The district will utilize these grant funds to support a counseling program at 1 elementary school. The school will be given the opportunity to establish or expand their capacity to provide counseling services and the school district an opportunity to identify model strategies, enhance their knowledge of what works, and expand the inventory of effective counseling programs. The emphasis of the program is on counseling services that focus on prevention and early intervention services for elementary school students.

S215E010023

Mary C. O’Brien Accommodation School District

Orlenda Roberts

C/O Pinal County School Office

P.O. Box 769

Florence, AZ 85232

(520) 868-6576

Mary C. O’Brien Accommodation School District has been awarded a grant for $ 393,298 under the Elementary School Counseling Demonstration Program. The district will utilize these grant funds to support counseling programs in 8 elementary schools. The schools will be given the opportunity to establish or expand their capacity to provide counseling services and the school district an opportunity to identify model strategies, enhance their knowledge of what works, and expand the inventory of effective counseling programs. The emphasis of the program is on counseling services that focus on prevention and early intervention services for elementary school students.

S215E010011

Elizabethton City School System

Audrey Collins

804 South Watauga Avenue

Elizabethton, TN 37643

(423) 547-8000

Elizabethton City School System has been awarded a grant for $ 167,788 under the Elementary School Counseling Demonstration Program. The district will utilize these grant funds to support counseling programs in 3 elementary schools. The schools will be given the opportunity to establish or expand their capacity to provide counseling services and the school district an opportunity to identify model strategies, enhance their knowledge of what works, and expand the inventory of effective counseling programs. The emphasis of the program is on counseling services that focus on prevention and early intervention services for elementary school students.

S215E010001

Peoria Unified School District No. 11

Sandra R. Sperry

6330 W. Thunderbird Road

Glendale, AZ 85306

(623) 486-6063

Peoria Unified School District No. 11 has been awarded a grant for $ 393,748 under the Elementary School Counseling Demonstration Program. The district will utilize these grant funds to support counseling programs in 19 elementary schools. The schools will be given the opportunity to establish or expand their capacity to provide counseling services and the school district an opportunity to identify model strategies, enhance their knowledge of what works, and expand the inventory of effective counseling programs. The emphasis of the program is on counseling services that focus on prevention and early intervention services for elementary school students.

S215E010020

Harrah Independent School District #7

Dr. Dan Forman

20670 Walker

Harrah, OK 73045

(405) 454-6244

Harrah Independent School District #7 has been awarded a grant for $ 163,172 under the Elementary School Counseling Demonstration Program. The district will utilize these grant funds to support counseling programs in 3 elementary schools. The schools will be given the opportunity to establish or expand their capacity to provide counseling services and the school district an opportunity to identify model strategies, enhance their knowledge of what works, and expand the inventory of effective counseling programs. The emphasis of the program is on counseling services that focus on prevention and early intervention services for elementary school students.

S215E010017

Hartford Public Schools

Leah Fichtner

153 Market Street, 8th Floor

Hartford, CT 06103

(860) 297-8460

Hartford Public Schools has been awarded a grant for $ 388,599 under the Elementary School Counseling Demonstration Program. The district will utilize these grant funds to support counseling programs in 4 elementary schools. The schools will be given the opportunity to establish or expand their capacity to provide counseling services and the school district an opportunity to identify model strategies, enhance their knowledge of what works, and expand the inventory of effective counseling programs. The emphasis of the program is on counseling services that focus on prevention and early intervention services for elementary school students.

