
Acknowledgments

ACKNOWLEDGMENTS

The valuable contributions made by the Advisory Committee for this project are gratefully acknowledged. The Committee is made up of the following teacher-coordinators:

Jay Beets	Moberly Area Technical Center
Carol Bolin	Ft. Osage Independence Center
Robyn Eckhoff	Rolla Technical Institute
Georganna Mansfield	Columbia Career Center
Ben Meldrum	Nichols Career Center
Susie Needles	Lee's Summit High School

Appreciation is also expressed to the twelve (12) teacher-coordinators who reviewed the project in draft form and provided valuable comments for improvement.

Dennis Blochlinger	Liberty High School
Dennis Bresnahan	Hazelwood Central High School
Lynne Chrismer	Wentzville Emil Holt. Sr. High School
Charles Gehlauf	Union High School
Kristina Martin	Raymore-Peculiar Sr. High School
Cindy McKee	Lutie High School
Charles Miller	DeSoto Sr. High School
Chad Morehead	Lee's Summit High School
Michaella Neeser	Lee's Summit North High School
Renee Revis	Rockwood Summit Sr. High School
Jim Schulte	Republic High School
Brenda Wilken	Rockwood Eureka Sr. High School

The work of the thirty-two (32) teacher-coordinators who attended the Fall, 2004 professional development workshop for cooperative education made a substantial contribution to the development of this project. Their involvement in the initial conceptualization and direction for revision of the curriculum proved invaluable. Dr. Larae Watkins, project director; Miss Judy King, layout/design graphics; and Mrs. Shelly Wilson, editor, at the Missouri Center for Career Education were key to the development and refinement of the final project.

Several resources served as foundations for the information in this project. The "National Content Standards for Entrepreneurship Education" from the Consortium for Entrepreneurship Education provided the basis for the Entrepreneurship and Business Economics section. Materials from the Mark-Ed Resource Center provided background information for several areas throughout the project. "Linking Leadership to Instruction: A Leadership Development Curriculum for Virginia's Public Schools", Virginia Board of Education provided much of the curriculum content for the Leadership and Teamwork section.

Acknowledgments

“Workplace Readiness Skills” from Virginia’s Center for Career and Technical Education provided valuable links to many curriculum resources cited in this project. The “New Jersey Cross-Content Workplace Readiness Curriculum Framework: A Road Map for Learning”, New Jersey Board of Education, served as a project model and contributed resource links to support several curriculum sections.