

**Elementary and Secondary School Counseling Program
Fiscal Year 2005 New Grant Awards
Abstracts**

ALASKA

Q215E050005

Anchorage School District
P.O. Box 196614
Anchorage, AK 99519-6614

\$390,751

Project Director: Patricia McRae
mail: McRae_Patricia@asdk12.org
(907) 742-4238

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 address the 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 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.

**Elementary and Secondary School Counseling Program
Fiscal Year 2005 New Grant Awards
Abstracts**

NEW YORK

Q215E050006

Region 10 Learning Support Center
4360 Broadway, Fourth Floor
New York, NY 10033-2409

\$390,390

Project Director: Judy Eisenberg
Email: Jeisenb@nycboe.net
(917) 521-3677

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 address the 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 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.

**Elementary and Secondary School Counseling Program
Fiscal Year 2005 New Grant Awards
Abstracts**

WISCONSIN

Q215E050007

Oshkosh Area School District
215 S. Eagle Street
Oshkosh, WI 54902-5624

\$264,522

Project Director: Karen Lieuallen
Email: Karen.lieuallen@oshkosh.k12.wi.us
(920) 424-0077

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 address the 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 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.

**Elementary and Secondary School Counseling Program
Fiscal Year 2005 New Grant Awards
Abstracts**

ALASKA

Q215E050008

Hoonah City School District
P.O. Box 157
Hoonah, AK 99829-0157

\$ 90,566

Project Director: Howard Diamond
Email: howarddiamond@yahoo.com
(907) 945-3611

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 address the 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 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.

**Elementary and Secondary School Counseling Program
Fiscal Year 2005 New Grant Awards
Abstracts**

CALIFORNIA

Q215E050009

San Jacinto Unified School District
2045 S. San Jacinto Avenue
San Jacinto, CA 92583-5626

\$351,392

Project Director: Myrna Rohr
Email: mrohr@sanjacinto.k12.ca.us
(909) 929-7700 x4259

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 address the 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 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.

**Elementary and Secondary School Counseling Program
Fiscal Year 2005 New Grant Awards
Abstracts**

CALIFORNIA

Q215E050010

Lake County Office of Education
1152 South Main Street
Lakeport, CA 95453-5598

\$309,079

Project Director: Joyce Elmer
Email: jelmer@lake-coe.k12.ca.us
(707) 279-4607

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 address the 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 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.

**Elementary and Secondary School Counseling Program
Fiscal Year 2005 New Grant Awards
Abstracts**

CALIFORNIA

Q215E050011

Newport-Mesa Unified School District
2985 Bear Street
Costa Mesa, CA 92626

\$400,000

Project Director: Christina Jurenka
Email: cjurenka@nmusd.k12.ca.us
(714) 424-7535

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 address the 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 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.

**Elementary and Secondary School Counseling Program
Fiscal Year 2005 New Grant Awards
Abstracts**

GEORGIA

Q215E050012

\$356,200

The DeKalb County School System
5829 Memorial Drive
Stone Mountain, GA 30083

Project Director: Jennifer Errion
Email: Jennifer_g_errion@fc.dekalb.k12.ga.us
(678) 676-1820

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 address the 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 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.

**Elementary and Secondary School Counseling Program
Fiscal Year 2005 New Grant Awards
Abstracts**

CALIFORNIA

Q215E050013

Imperial County Office of Education
1398 Sperber Road
El Centro, CA 92243

\$388,226

Project Director: Rita Brogan
Email: rbrogan@icoe.k12.ca.us
760) 312-6498

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 address the 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 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.

**Elementary and Secondary School Counseling Program
Fiscal Year 2005 New Grant Awards
Abstracts**

NEW YORK

Q215E050014

Auburn Enlarged City School District
78 Thornton Avenue
Auburn, NY 13021

\$218,554

Project Director: John Plume
Email: John_Plume@auburn.cynric.org
(315) 255-8835

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 address the 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 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.