FY 2007 Industry Certification Grant Application

for

Marketing Education

State grant funds are providing this certification process opportunity. Interested systems must complete this application and submit it with the system’s Local Plan to Mr. Charles Banks, Career, Technical and Agricultural Education, 1752 Twin Towers East, Atlanta, GA 30334.

Applications must be received by May 15, 2006.

Funding will be based on the number of successful applicants divided into the total amount of funding available for Marketing Education programs. Funds must be spent by June 30, 2007. Upon acceptance of grant funds, systems agree to pursue industry certification in the stated program area and must have the process completed (or scheduled to be completed) by June 30, 2007. All instructors in the Marketing Education program going through the certification or re-certification process will be required to attend a GVSDC-sponsored Industry Certification Workshop on June 20-22, 2006. Instructors may register for this workshop online at the GVSDC web site at: http://www.gvsdc.org.

Notification of the results of the review process will be made by June 1, 2006.

I.
School System Information

	1.
	Name of School System:
	

	2.
	Name of High School:
	

	3.
	Name of Marketing Education Instructor:
	

	4.
	Number of years teaching experience in Marketing Education:
	

	5.
	Education level (highest degree completed):
	

	6.
	Does the instructor currently hold a Marketing Education Certificate issued by the Professional Standards Commission?
	

	7.
	List work experience(s) related to Marketing:
	

	8.
	List professional development experiences for the past two years related to Marketing Education (ACTE, GACTE, GMEA, Marketing Education Fall Professional Development Conference, Marketing Education Regional Workshops, any other GDOE workshops, technical college/university courses, etc.):
	

	9.
	List membership in professional organization(s) for the past two years (ACTE, GACTE, GMEA, others):
	

	10.
	List leadership positions held for the past two years (GACTE, GMEA, curriculum writing, curriculum review, Georgia Learning Connections lesson plan development, GMEA/DECA board positions, DECA regional host, etc.):
	

	11.
	Have ME Industry Certification Program standards been reviewed by the instructor and the administrators?
	

	12.
	Does the ME program appear to meet the Industry Certification standards?
	

	13.
	If the answer to the question above is “no,” which areas will be targeted for improvement during the 2006-2007 school year?
	

II. Curriculum

	1.
	List ME programs/courses to be taught during the 2006-2007 school year:
	

	2.
	Explain the standards and competencies on which the ME curriculum is based:
	

	3.
	List the main curriculum resources utilized for ME:
	

	4.
	Are ME lesson plans activity based? If so, give example(s):
	

	5.
	How are curriculum and lesson plans systematically documented for the school and system?
	

III. Work-Based Learning Component

	1.
	Does the ME program have a work-based learning component complete with training agreements, training plans, and evaluation criteria?
	

	2.
	List the types of businesses/industries in which students are placed:
	

	3.
	How is the work-based component tied to the classroom curriculum?
	

IV. Student Organization

	1.
	Does the ME program currently have a DECA Chapter that is affiliated with state and national DECA?
	

	2.
	List the DECA events in which students have participated at the regional, state, and national career development conferences in the past two years:
	

	3.
	List the types of local DECA activities in which the chapter engages (organizational meetings, professional development activities, benevolent activities, etc.):
	

V. Equipment

	1.
	List the equipment used in the ME classroom and the school-based enterprise (if enterprise is part of the program):
	

VI. Advisory Committee

	1.
	Does the ME program have an active advisory committee (specify school-wide committee or ME committee or both):
	

	2.
	List the tasks performed by the advisory committee in the past two years:
	

	3.
	Are minutes on file for meetings held during the past two years?
	

Marketing Education

Industry Certification Application Evaluation

Each criterion ranges in point value from two to six. The total possible points are 100.

	 CRITERIA
	POINTS ASSIGNED

	I. School and Faculty Information (questions #1-12, two points each)

	1.
	Name of school and school system:
	

	2.
	Name of Marketing Education teacher:
	

	3.
	Number of years teaching Marketing Education:
	

	4.
	Educational Level (highest degree completed):
	

	5.
	Instructor currently holds a Marketing Education Certificate:
	

	6.
	Work experience(s) related to marketing:
	

	7.
	ME professional development experiences for the past two years:
	

	8.
	Membership in professional organizations for past two years:
	

	9.
	Leadership positions held for the past two years:
	

	10.
	ME Industry Certification Program standards reviewed by the instructor and the administration:
	

	11.
	ME program appears to meet the Industry Certification Program standards:
	

	12.
	Areas targeted for improvement during the 2006-2007 school year:
	

	II. Curriculum (Questions #1,3,4,5, five points each; Question #2, six points)

	1.
	ME programs/courses to be taught in 2006-2007:
	

	2.
	Standards and competencies on which the ME curriculum is based:
	

	3.
	Main curriculum resources utilized for ME:
	

	4.
	ME lesson plans are activity based – example(s) required:
	

	5.
	Curriculum and lesson plans currently documented systematically for the school/system:
	

	III. Work-Based Learning Component (Questions #1-3, 5 points each)

	1.
	ME program has a work-based learning component complete with training agreements, training plans, and evaluation criteria:
	

	2.
	Types of businesses/industries in which students are placed:
	

	3.
	Work-based component is tied to the classroom curriculum:
	

	IV. Student Organization (Questions #1-3, five points each)

	1.
	ME program currently has a DECA Chapter that is affiliated with state and national DECA:
	

	2.
	DECA events in which students have participated at the regional/state/national Career Development Conferences in the past two years:
	

	3.
	Types of local DECA activities in which the chapter engages:
	

Marketing Education

Industry Certification Application Evaluation

(Continued)

	 CRITERIA
	POINTS ASSIGNED

	V. Equipment (Question #1, five points)

	1.
	Equipment used in the ME classroom and the school-based enterprise:
	

	VI. Advisory Committee (Questions 1-3, five points each)

	1.
	ME program has an active advisory committee:
	

	2.
	Functions of the advisory committee in the past two years:
	

	3.
	Minutes on file for meetings held during the past two years:
	

Name of Reviewer:_________________________________
Marketing Education Industry Certification Statement of Assurances

If awarded this grant, the instructor, local school system administration, and state industry certification coordinator agree to:

A. The Marketing Education instructor agrees to:

1. Complete all requirements including the back-to-industry requirement;

2. Develop the required manual in time for a pre-review;

3. Provide a two-week window to schedule the onsite review before the end of May 2007;

4. Permit periodic classroom visits by appointment and by a member of the review team;

5. Attend a current Industry Certification workshop and follow-up session for ME prior to initial certification and each re-certification;

6. Maintain an active e-mail address.

B. The local school system administration agrees to:

1. Work with the ME instructor in completing the requirements to receive industry certification;

2. Provide the local financial support needed (if any) to obtain and sustain the certification;

3. Coordinate with the state industry certification coordinator to assemble a team of private industry professionals and arrange for the onsite review;

4. Send the names and addresses of the local industry team to the state industry certification coordinator who will contact the team members to explain the guidelines;

5. Meet with the state industry certification coordinator during the pre-visit and the industry certification team onsite visit;

6. Pay travel and lodging expenses for the state industry certification coordinator for the pre-visit and the onsite visit.

C. The state industry certification coordinator agrees to:

1. Provide support as requested by the instructor and/or school system;

2. Arrange a pre-visit to ensure that the ME program and instructor are prepared for the onsite review;

3. Lead the industry team onsite visit;

4. Follow up the onsite review with a summary report.

Marketing Education Instructor

Date

School System Representative

Date

Marketing Education Industry Certification Standards
2006 – 2007
Any school/system desiring to review the Marketing Education Industry Certification Standards should contact Walter Burgess, State Industry Certification Coordinator, or Linda Smith, Program Specialist for Marketing Education. These standards are available electronically and in hard copy. For all other information, please contact Walter Burgess.

State Industry Certification Coordinator:

Walter Burgess

Albany High School

801 Residence Avenue

Albany, Georgia 31701

(229) 431-3303 (Office)

(229) 431-3481 (School Fax)

wburgess@dougherty.k12.ga.us
Burgdeca@bellsouth.net

Georgia Department of Education (GDOE) Program Specialist:

Linda Smith

Georgia Department of Education

1770 Twin Towers East

205 Jesse Hill Jr. Drive

Atlanta, Georgia 30334

(404) 657-6588 (Telephone)

(404) 651-8984 (Fax)

lismith@doe.k12.ga.us
