Appendix F – Bibliography

BIBLIOGRAPHY

Ascher, Carol. 1994. Cooperative education as a strategy for school-to-work transition. Berkeley, CA: National Center for Research in Vocational Education, University of California, Berkeley.

Barton, Paul E. 1996. Cooperative education in high school: Promise and neglect. Princeton, NJ.

Buck Institute for Education. 2002. Project based learning.

California Institute on Human Services. Career technical education standards and framework. Rohnert Park, CA: Sonoma State University.

Carnevale, A. Gainer, L. Meltzer A. 1990. Workplace basics: The essential skills employers want. San Francisco: Jossey Bass.

Center for Occupational Health and Safety, Minnesota Department of Health. 2003. Work safe work smart: A curriculum targeted to adolescent health and safety in the workplace.

Commonwealth of Virginia Department of Education. 2003. Leadership for the 21st century: Linking leadership to instruction.

Consortium for Entrepreneurship Education. 2004. National content standards for entrepreneurship education. Columbus, OH.

Florida Department of Education. 2004. Curriculum framework for cooperative diversified education.

Grummon, Phyllis T. H. 1995. Framework for assessing workplace readiness skills. CCSSO.

________. 1997. Assessing students for workplace readiness. Berkeley, CA: National Center for Research in Vocational Education.

Husted, Stewart W. Ralph E. Mason Elaine Adams. 2003. Cooperative occupational education. Upper Saddle River: Prentice Hall.

International Society for Technology in Education. 2000. National education technology standards for students connecting curriculum and technology.

International Technology Education Association. 2000. Standards for technological literacy: Content for the study of technology.

Kerka, Sandra. 1989. Cooperative education: Characteristics and effectiveness. Columbus, OH: ERIC Clearinghouse on Career and Vocational Education, ED312455.

________. 1999. New directions for cooperative education. Columbus, OH: ERIC Clearinghouse on Career and Vocational Education, EDO-CE-99-209.

Lynch, R. L. 2000. New directions for high school career and technical education. ERIC Clearinghouse on Adult, Career, and Vocational Education, Center on Education and Work.

Missouri Department of Elementary and Secondary Education Employment Training. Workplace readiness: Minimum characteristics to meet business needs in Missouri.

New Jersey Department of Education. 2001. New Jersey cross-content workplace readiness curriculum frameworks.

Partnership for 21st Century Skills. 2003. Learning for the 21st century. Washington, D.C.

U.S. Department of Labor 1992. Learning a living: A blueprint for high performance: U.S. Government Printing Office.

U.S. Department of Labor. 1991. Secretary's commission on achieving necessary skills (SCANS): What work requires of school.

University of Missouri Instructional Materials Lab. 1996. Redesigning cooperative vocational education. Project Number 94-133-110-8.

Virginia Career Technical Education Resource Center. 2005. Virginia's workplace readiness skills.

Wisconsin Department of Public Instruction. 2000. Cooperative education skill standards certificate program. Madison, WI.

161

