

CTAE: Working to Produce High-Achieving Students

Northside High School

Army Recruiters Speak to Classes about Career Opportunities

What's Inside

NHS
Page 1

WRHS
Page 2

HCHS
Page 10

PHS
Page 13

HCCA
Page 14

HMS
Page 18

MCMS
Page 19

PMS
Page 20

News & Notes
Page 22

CTAE
Leaders/
Support

Pages 23-24

On Thursday, October 1st, Army Recruiters S.Sgt. Miller and S.Sgt. Arguijo talked with Mrs. Couillard's Entrepreneurship, Business Communications, and Introduction to Business and Technology students about college/career options within and outside of the military. They focused on goal setting and making informed decisions about colleges and careers. They also emphasized the importance of business knowledge and skills and how such could be beneficial for many jobs within the military and in the civilian world.

Northside High School is located at 926 Green Street in Warner Robins. Dr. Greg Peavy is Principal.

Northside High

Warner Robins High

Houston County High

Perry High

Houston County Career Academy

Veterans High

NHS FBLA Learns About Dressing Professional In The Workplace

At the September FBLA meeting, Dr. Greg Peavy, Principal at Northside High School, talked to students about the importance of dressing professional in the workplace. He discussed acceptable dress and even demonstrated the proper way to tie a tie. Each month FBLA selects a different topic and has a guest speaker present.

Warner Robins High School

WRHS SkillsUSA Chapter Attends Fall Champions Rally

Warner Robins High School SkillsUSA members attended the Fall Champions Rally at the Georgia National Fair in Perry, Georgia on Friday, October 9th. SkillsUSA members traveled across the state of Georgia to participate in this annual kickoff. Members gathered in Reaves Arena for a banner parade and promotional competition. Shelbi Moncrief, Shamarea Montgomery, and Chandler Glasgow were the representatives from WRHS, and carried the banner in the parade. The members also enjoyed listening to motivational speaker, Kent Julian, as he led a competitive game of *Simon Says*. Members pictured left to right are: Chandler Glasgow, Shelbi Moncrief, Graphic Arts Teacher Amanda Watson and Shamarea Montgomery.

Warner Robins High School is located at 401 S. Davis Drive in Warner Robins, Georgia. Mr. Steve Monday serves as Principal. For more information, contact (478) 929-7877.

WRHS FBLA Hosts Welcome Back Tailgate

WRHS FBLA recently hosted its Welcome Back Tailgate, a signature event designed to welcome new members to FBLA and celebrating their past accomplishments. Members enjoyed playing outside games and food. It was an enjoyable experience for all. A special thank you goes out to Parish Construction for allowing FBLA to borrow their grill to cook the hamburgers and hotdogs.

You can follow all of WRHS FBLA's adventures on Twitter - @WRHS_FBLA!

Advisor, Mr. VanDalinga, and Treasurer, Aquivious Burnette, man the grill provided by Parish Construction.

Parliamentarian, Cassius Walker, gives a good toss for the Washers Game.

WRHS FBLA Participates In Summer Leadership Training

Aunsha Lane participated in Georgia FBLA Region Officer Academy. It was held July 18-19, at Camp John Hope in Fort Valley, GA. She was elected to the position of Vice-President for 2015-2016.

This summer newly elected officers for WRHS FBLA participated in Summer Leadership & Officer Training on July 21st in Cordele. The session prepared local chapter officers for duties and roles. Officers developed the program of work and plan chapter strategy for the year. The officers identified six goals for the

upcoming year and strategies to achieve each goal. Pictured are officers participating in team building exercises.

Sanders Selected for the National Agriscience Teacher Ambassador Academy

Pictured is Veronica Sanders at Dupont in Delaware

Veronica Sanders, WRHS Agriculture Teacher was selected for the National Agriscience Teacher Ambassador Academy (NATAA). NATAA, received 215 applications and Mrs. Sanders was one of fifty teachers in the nation selected for the program this year. For over ten years NATAA has successfully cultivated Agriscience and inquiry-based learning in agricultural education. The Academy serves to train Agriculture teachers on how to enhance the science that is already present in Agriculture, as well as develop students as problems solvers and thinkers through the inquiry-based teaching method.

Each year, DuPont sponsors two National Agriscience Teacher Ambassador Academies, inviting specially selected teachers from across the country to attend a week-long training at the DuPont Chesapeake Farms in Chestertown, Maryland. This professional development is a true merger of education, science, teachers, students, and agriculture. Teachers leave with new insights and a sharper focus on student success.

Goals for the National Agriscience Teacher Ambassador Academy include:

- Provide teachers with educational resources and inquiry-based teaching skills to implement science-based activities in the classroom for environmental science, food science, sustainability and ag biological sciences.
- Share lesson plans, laboratory exercises and teaching strategies in order to improve the resources available to teaching Agriscience.
- Train and influence the next generation and future employees who will advance Agricultural Sciences to the next level.

Following their training, the Academy's participants help other Agriscience teachers learn how to teach more effectively. Ambassadors also conduct workshops at their local, state, and regional conferences.

WRHS FFA Competes

For several FFA members, long hours of practice paid off as they competed in the Central Region Floral Design, Tractor Driving and Job Interview Career Development Event held at Camp John Hope in Fort Valley, Georgia on October 1st. Competing in Job Interview was Bonnie Lawrence and Braden Syms competed in Tractor Driving. Also representing Warner Robins High was Autumn Martucci competing in floral design senior division and placing in the top 20 participants.

The purpose of the career development events and shows are to connect students with what is taught in the classroom to practices utilized in the floriculture, animal care, automotive and industry.

Pictured above, left to right, is Braden Syms, Mrs. Sanders, Bonnie Lawrence and Autumn Martucci. Pictured at right is Braden Syms beginning his tractor driving competition.

WRHS FFA Officers Enjoy Summer Leadership Camp

Warner Robins FFA officers, Porche Mann and Erick Montoya enjoyed summer camp this year in Covington, Georgia. Summer Leadership Camp is a week-long camp for FFA and FCCLA students from all over Georgia. FFA and FCCLA advisors bring and chaperone students from their chapter. The Georgia FFA-FCCLA Center provides lodging, meals, recreation, and programs. Summer Camp provides a fun and exciting environment for students to learn teamwork and develop leadership skills.

The goal is to use activities, programs, staff, and advisors to...

- Invest in the lives of young men and women showing them that they have great value
- Teach critical character traits such as integrity, responsibility, respect, and commitment
- Stretch students into new experiences
- Teach teambuilding and leadership
- Foster a bond between students and advisors
- Create stronger chapters

Erick Montoya's team was named Team of the week!!!!

Pictured above are Erick Montoya and Porche Mann with Advisor, Veronica Sanders, at summer camp.

WRHS FCCLA Places Second at Georgia National Fair

Warner Robins High School FCCLA participated in the booth competition at the Georgia National Fair. The group: Rebecca Newman, Andrea Minix, Dalton Scarlett, Caleigh Hortman and Haley Holtzclaw worked diligently to design the booth using the theme, Together We Are... making Memories. The booth placed second in the senior category at the GNF. Ms. Sheila Johnson is the FCCLA Advisor at Warner Robins High School.

WRHS FFA Winners at Georgia National Fair

Warner Robins High School FFA members did an awesome job at the Georgia National Fair competing in several areas.

Georgia National Fair and Show Winners

Bonnie Lawrence- section champion- Refurbished project- 1st place

Brittany Kelly- 1st place built project

Ivy Steinbach- 2nd place small built project

Matthew Howard- 1st small built project

Dequan McKenzie- 3rd place built project

Carrie Cross- 1st place built project and 2nd place in Rabbit Show

Tereyona Perry- 3rd floral design

Cathleen Politino- 2nd agriscience research minibooth

Big booth- Forestry- 2nd place

Destiny Wilson- 2nd- plant and materials

A'Zya Smith- 3rd- plant and materials

Porche Mann- 2nd- plant and materials

Gavin Peck- 2nd- plant and materials

Autumn Martucci- 2nd built project

Jessica Martinez- 1st built project

Emily Edelman -1st place built project and 6th place- Georgia State Goat Show

Floriculture ID contest- Destiny Wilson, Autumn Martucci, Carrie Cross, Caleb Rogers and Aidia Phillips

**Bonnie Lawrence 1st place
Section Champion Refurbished Project**

**Emily Edelman
6th place
Goat Show**

**Carrie Cross
2nd place
Rabbit Show**

**Emily Edelman
1st place
Built Project**

WRHS FFA Winners at Georgia National Fair (continued)

**Destiny Wilson-2nd place
plant and materials**

**Caleb Rogers-2nd place
WRHS forestry big booth**

**Brittany Kelly-1st place
Built Project**

Katherine Carter

**Ivy Steinbach-2nd place
built project**

**Erik Montoya and
Katherine Carter**

Central Georgia Technical College

CGTC Recognized Nationally for Graduate Awards by Community College Week Magazine

Out of over 7,500 institutions nationwide, Central Georgia Technical College has once again been recognized as a leader among postsecondary institutions. In the latest rankings reported by Community College Week magazine, CGTC is ranked 6th nationwide in awarding one-year workforce preparatory credentials among all postsecondary institutions reporting graduate data to the U.S. Department of Education. And, for the second year in a row, CGTC led the nation in one-year awards earned by African-American students.

“These rankings affirm that Central Georgia Technical College is a leader in the country in equipping students with the training and skills they need to strengthen their marketability and to meet the demands of today’s workforce,” said Deborah Burks, vice president for Institutional Effectiveness at CGTC. “Additionally, the significant number of graduates with credentials in strategic career fields such as welding, logistics, industrial engineering technologies, customer service, and healthcare give business and industry leaders the confidence that the qualified workforce exists to attract new industries and to support the expansion of existing industries in central Georgia.”

During a recent announcement of a new industrial prospect, CGTC was credited with assisting in solidifying the company’s decision to locate in middle Georgia.

“Central Georgia Technical College played a pivotal role in helping secure Sandler AG’s decision to locate in Houston County,” said Angie Gheesling, executive director of the Houston County Development Authority. “CGTC consistently graduates students who are prepared for the workforce. Their efforts, as evidenced by this ranking, are essential in making sure we have a strong base of qualified workers to help influence the decisions of employers to locate in the region.”

Through the efforts of the College’s faculty, each CGTC student receives a quality education that will lead to employment. CGTC workforce preparatory programs are designed to support local employers by giving students the specific skills to be successful.

“CGTC is an essential partner in our efforts to grow existing businesses and to attract new industries to our region,” said Pat Topping, senior vice president of the Macon Economic Development Commission. “These rankings confirm what we have known for many years—we can count on CGTC to support our economic development efforts and to provide a well-trained workforce. Whether it is a domestic or an international prospect, we know that CGTC will strive to meet their workforce and training needs.”

Among the rankings for one-year awards for all disciplines, CGTC was the highest ranked college in Georgia. The College ranked 9th for total non-minority awards and 5th for total minority one-year awards. CGTC was also recognized for two-year awards, ranking 25th out of over 7,500 colleges nationwide.

Data reflected in these rankings is derived from the Integrated Post-secondary Education Data Set, or IPEDS, completion data from the U.S. Department of Education’s National Center for Education Statistics. CCW annually publishes rankings for colleges across the nation who award associate degrees and certificates. To be considered for the ranking, a college must be based in the 50 states, be accredited by a recognized agency, and must have permission to dispense Title IV federal student financial assistance. The 2015 rankings reflect degrees or certificates awarded during the 2013-2014 academic year.

Houston County High School

HCHS Early Childhood Education Classes Host Guest Speaker

Laura Roberts, a registered nurse with Georgia Hemophilia, recently spoke with the students enrolled in the Early Childhood Education pathway at Houston County High School. Shonda McFadden serves as the instructor for the ECE Pathway and director of Little Bears Preschool.

Pictured with Ms. Roberts are ECE students Mary Kate Brett and Abby Morris.

Houston County High School is located at 920 Highway 96 in Warner Robins. Dr. Douglas Rizer serves as Principal.

HCHS FCCLA Members Recognized at Board of Education Meeting

Houston County High School Family, Career and Community Leaders of America (FCCLA) national STAR Event winners were honored at the September Houston County Board of Education meeting. The students, who won seven Gold medals, six Silver medals and one Bronze medal, competed in July at the National Leadership Conference in Washington, DC. Houston County High students won numerous awards in STAR Event competitions; winning Gold medals were Lohgan Vasquez in Chapter in Review Display Occupational, Desiree Singleton in Chapter in Review Display Senior, Abby Brown in Focus on Children Junior, and Shivani Patel in Chapter in Review Portfolio Senior. Winning Silver medals were Cori Calvert in Illustrated Talk Senior. The Chapter advisors are Lynsey Singleton and Shonda McFadden.

HCHS FCCLA Attends DISCOVER Training

Houston County High's Family, Career and Community Leaders of America (FCCLA) Leadership Team attended DISCOVER Training at Camp John Hope in Fort Valley. DISCOVER Training is designed to be a small group experience for local chapter officers, and is the acronym for Developing Individual School Chapter Officers with Vision, Energy and Responsibilities. During the training, HCHS's Leadership Team assigned the office each individual would hold for the 2015-2016 school year.

Pictured at left are Desiree Singleton, GA FCCLA Region

7 Vice President and Lynsey Singleton, HCHS FCCLA Advisor leading a workshop.

Pictured at right are HCHS FCCLA officers Loghan Vasquez and Illiana Esquivel participating in a workshop session.

HCHS FCCLA Members Attend Fall Leadership Conference

Houston County High School's chapter of Family, Career and Community Leaders of America (FCCLA) participated in a weekend leadership conference held September 17-18, 2015 at the FFA-FCCLA Center in Covington, Georgia. Over 1,200 students and advisers from 160 schools across Georgia participated in leadership workshops, planned the chapter's program of work and participated in competitions. Student were motivated by the conference theme "Together We Are Building Leaders".

Chapters also had the chance to compete in several events including: T-shirt Design, State Lapel Pin Design, Membership Recruitment and Statesman Award. At the conclusion of the day the awards ceremony was held to recognize all of the accomplishments of the competition winners.

HCHS FCCLA Members Visit MCMS FCCLA

The HCHS FCCLA Officer team assisted in leading the first chapter meeting of the year for Mossy Creek Middle School. The officers played various teambuilding games to teach the middle-level members about the importance of communication and working together. HCHS Officers also shared about their personal experiences in FCCLA.

HCHS FCCLA Members Host Birthday Party

FCCLA members, from Houston County High School recently hosted the monthly birthday party at Lifespring Church Home. Members presented 326 items that were collected by FCCLA members for the residents. The items donated will be used for bingo prizes. The residents enjoyed pound cake and ice cream. Bobbie Melden, Laurel Gaskin, Shewta Patel, Shivani Patel, Abby Brown, Morgan Sheppard, Desiree Singleton, and Miciah West assisted with the party. FCCLA Advisors Lynsey Singleton and Shonda McFadden also attended.

Pictured are FCCLA members Miciah West, Shivani Patel, and Bobbie Melden.

Perry High School

PHS FCCLA Wins Big at the Fall Leadership Rally

Youth from the Perry High FCCLA chapter of Family, Career and Community Leaders of America (FCCLA) recently participated in a motivational rally held at the Georgia National Fairgrounds in Perry, Georgia. Over 4,700 students and advisors from schools across Georgia participated in the leadership rally session and competed in events. Along with other advisors and members from across the state, Perry High FCCLA Chapter Advisors, Kama Beaumarchais and Crystal Quick, accompanied 54 members to the meeting.

Students attended the 2015 FCCLA Fall Leadership Rally in Reaves Arena. The *Together We Are... Going Beyond*" theme was used throughout the rally. The motivational rally was followed by several FCCLA competitions that afternoon. Monica Williams received 1st place in the Junior Division of the Peanut Recipe Contest sponsored by Georgia Peanut Commission. She made a breakfast burger that stole the judge's hearts and taste buds! Perry High also received first place in the brochure competition for their FCCLA brochure which promoted male participation in the organization. Finally, Kena Fairfax, Katelyn LaPine, Fernanda Guadiana and Desmond Spicer competed in the Family and Consumer Sciences Knowledge Bowl competition. They competed against 16 other teams in the state and came out with a 3rd place win. Perry High chapter members and advisors are excited for all their chapter accomplishments at the Fall Leadership Rally.

Pictured at right is Advisor Kama Beaumarchais taking a selfie with Perry High FCCLA chapter members in attendance at the Rally.

Perry High School is located at 1307 North Avenue in Perry. Dr. Darryl Albritton serves as Principal.

Houston County Career Academy

HCCA FCCLA Officers Participate in Fall Leadership Rally

Chef Bennett takes officers on a tour of Covington, Georgia before the Fall Leadership Rally.

When arriving, all the officers enjoyed a trip down the giant water slide. Here is an action shot of Montavious Tolbert, President of community service (WRHS) and Chef Bennett.

Pictured at right are: Savannah Brown, President (NHS), and Anna Grace Brandon, Secretary (VHS) awarded The Exemplary Statesman Award.

FCCLA State Officers stand on stage at the Closing Ceremony to recognize all the Statesman award winners and to lead all FCCLA members in the reciting of the creed.

Houston County Career Academy is located at 1311 Corder Road in Warner Robins. Sabrina Phelps serves as Principal.

Paul Hibbitts Recognized

Special thanks to Paul Hibbitts for his many years of dedicated service on the Houston County Career Academy Board of Directors. We are so thankful that he volunteered his time and efforts to help establish and grow our Career Academy! Thanks for a job well done.

Pictured above (left to right) are: Shelia Middleton (HCCA board member); Michael Chalmers (HCCA board member), Dr. Barbara Wall (State CTAE Director), Paul Hibbitts (HCCA Board Chair), Cindy Flesher (HCBE Deputy Superintendent), Sabrina Phelps (HCCA Principal) and Beth McLaughlin (HCBE Director of Community and School Affairs).

HCCA HOSA and Culinary Students Receive Grant

Thanks to the help of Mr. James Eustis, HCCA social worker, HOSA members, Emma Geister and Lola Babatola, along with Culinary students, accepted a \$1,500.00 grant from the new Walmart Neighborhood Market on Russell Parkway. The grant money will be split with the Culinary students to help pay for each organization's uniforms. This wonderful grant from the Neighborhood Market will help HCCA HOSA members look very professional when they head off to Atlanta and Nashville for their conferences in the Fall.

HCCA HOA Members Help at Miller Elementary's Family Fun Day

HOSA members and students in the Healthcare Science Career Pathways at HCCA enjoyed helping out the community, and working closely with a Twigg/Houston County Health Department nurse, at Miller Elementary's Family Fun Day!!! The students were able to share their knowledge about car seat safety, that they received from Certified Safe Kids technicians and were able to perform blood pressure screenings on members of the community that were at the event.

HCCA Dual Enrollment September Stylist of the Month

Davia Clark, from Northside High School, is Houston County Career Academy's September Stylist of the Month. Davia has just started the second year of the Personal Care Services (Cosmetology) Pathway. Davia earned a Shampoo Technical Certificate of Credit from Central Georgia Technical College last year. This year she will complete more advanced courses such as: Haircutting, Chemical Texture Services and Styling. Davia will have earned a total of twenty-one credits in CGTC's Cosmetology Diploma Program at the end of the school year. Davia preformed a long layered haircut on her manikin then used various thermal iron techniques to create this month's winning style.

The Houston County Robotics Team Hosts its 2016 Kickoff Meeting at HCCA

The Houston County Robotics Team, led by lead advisor, Mr. William Smith Jr., engineering instructor at the Houston County Career Academy, has received numerous awards during the past several robotics seasons. During the previous FIRST Robotics Competition, Houston County Robotics Team received the Creativity Award and placed 7th in the southeast out of 40+ teams. On Monday, September 28, 2015, The Houston County Robotics Team held its 2016 Kickoff Meeting at the Houston County Career Academy. The meeting was a huge success, with over twenty students, parents, teachers, and engineering mentors attending!

The FIRST Robotics Competition is a national robotics competition, where high schools, teachers, and engineering mentors all work together to solve, build, and construct a robot from beginning to end, to accomplish a yearly robotics challenge. The vision of the FIRST Robotics Competition is:

"To transform our culture by creating a world where science and technology are celebrated and where young people dream of becoming science and technology leaders."

Dean Kamen, Founder

The mission of the FIRST Robotics Competition is:

Our mission is to inspire young people to be science and technology leaders, by engaging them in exciting mentor-based programs that build science, engineering and technology skills, that inspire innovation, and that foster well-rounded life capabilities including self-confidence, communication, and leadership.

If high school students, parents, teachers, or engineering mentors are interested in joining the Houston County Robotics Team, please contact Mr. William Smith Jr. at (478) 322-3280 ext. 50204 or by email at william.smithjr@hcbe.net.

Pictured is last year's Houston County Robotics Team. For more information, contact the Director of Career, Technical and Agricultural Education, David McDermott, at 478-988-6222, ext. 10226 or david.mcdermott@hcbe.net.

Huntington Middle School

HMS FCCLA Participate in Rally

Students from the Huntington Middle School chapter of Family, Career and Community Leaders of America (FCCLA) recently participated in a motivational rally held on Wednesday, October 14th at the Georgia National Fairgrounds in Perry, Georgia. Over 4,700 students and advisors from schools across Georgia participated in the leadership rally session. Along with other advisors and members from across the state, Huntington Middle School's FCCLA Chapter Advisor, Melanie Bratcher, accompanied ten members to the meeting.

Huntington Middle School is located at 206 Wellborn Road in Warner Robins. Dr. Gwendolyn Taylor serves as Principal.

Huntington Middle	Mossy Creek Middle	Northside Middle	Perry Middle	Thomson Middle	Warner Robins Middle	Bonaire Middle	Feagin Mill Middle
-------------------	--------------------	------------------	--------------	----------------	----------------------	----------------	--------------------

Mossy Creek Middle School

MCMS FCCLA Attends Fall Rally

Mossy Creek Middle FCCLA had a great showing at the Fall Rally at the Fair held Wednesday, October 14th. Thirty-four members joined over 4,700 FCCLA members at the fair. They listened to a motivational speaker, competed in FACS Knowledge Bowl, Brochure Event, and Peanut Recipe Contest. Congratulations to Maddy Hagemann, Jillian Birdsong, and Gracie Rogers for their 1st place winning for their National Program Brochure along with Sam Butler for her 3rd place breakfast Peanut Recipe called the "Ooey Goey Peanut Braid." Mossy Creek is very proud of how FCCLA represented for their school family at this annual State Event.

Mossy Creek Middle School is located at 200 Danny Carpenter Drive in Kathleen. Dr. Andy Gentry serves as Principal.

Pictured at left is Sam Butler

Pictured at right are: Gracie Rogers, Maddy Hagemann and Jillian Birdsong

Perry Middle School

PMS FBLA Learns About Leadership and Competition

Pictured at left are PMS FBLA students on August 27th. FBLA members engaged in fun activities that taught them about leadership and competition.

PMS Student Designs FBLA T-Shirt

Congratulations to Nate Huntzinger for winning the FBLA t-shirt design contest! His design will grace the t-shirts of the 2015-2016 FBLA members. Nate is a seventh grader at Perry Middle School.

Perry Middle School is located at 495 Perry Parkway in Perry. Thomas Moore serves as Principal.

PMS Classes Learn About Work Ethic

Pictured at left and below is Kanorris Davis, Former NFL player, from the New England Patriots, who visited Ms. Phillips' Business and Computer Science class at Perry Middle School on October 21st. He spoke with her 6th grade classes about his experience in the NFL and what kind of work ethic it takes to make it into the pros. Respect, discipline, giving one's personal best, integrity, and being prepared were just a few other topics he covered during his visit. Kanorris left Ms. Phillips' students with one final thought, "Are you doing enough to get by or are you maximizing your skills?"

Pictured at right with Kanorris Davis is Abigail Phillips.

Adult Computer Classes Offered

Houston County School System employees began offering basic computer classes free of charge to our adult community in August. **All classes are taught from 4:30 p.m. to 7:00 p.m. on Monday evenings.** There is no cost for these classes. To sign up for classes, please call Lorrie Nix at 478-988-6222 ext.10090. For questions related to these classes other than registration, contact David McDermott at 478-988-6222 ext. 10226.

Veterans High

Northside High

Perry High

Houston County
Career Academy

Houston County
High

November 2, 2015
November 9, 2015

Warner Robins High

January 11, 2016
January 25, 2016

Houston County
Crossroads Center

February 1, 2016
February 8, 2016

Tips for submitting items to the Wall of Fame

1. Follow Wall of Fame instructions located on the CTAE page on SharePoint.
2. Submit pictures as attachments, not within the document.
3. Submit only one **brief description** and accompanying picture(s) per email.
4. Submit by the 5th of each month.
5. Submit to lorrie.nix@hcbe.net

Houston County Career, Technical, & Agricultural Education Staff

High School CTAE Supervisors

Shelley Holmes, WRHS;
Sherry Johnson, VHS;
Sabrina Phelps, HCCA;
Chris McPhail, PHS;
Del Martin, HCHS;
Jody Dean, NHS

Middle School CTAE Contacts

Frank Kenney, MCMS; Brenda Lee, HMS; Alfreda Hall, PMS; Lisa Hill, BMS; Cameron Andrews, WRMS; Greg Ellison, NMS; Arthur Billings, FMMS. Not pictured: Tonja Simmons, TMS.

Houston County Career, Technical, & Agricultural Education Staff

Kim Gunn
Central GA Technical College,
High School Initiative Coordinator

Kristine Thornburg
YAP Facilitator

Yvette Singletary
CTAE Grants Manager

Lorrie Nix
CTAE Secretary

HCBOE

Career Technical & Agricultural Education
P.O. Box 1850
1100 Main Street
Perry, GA 31069
Phone: 478-988-6200

The *Wall of Fame*, is Houston County's monthly Career, Technical, and Agricultural Education newsletter. This is our effort to keep you informed of the many positive activities going on in the Career, Technical, and Agricultural programs of Houston County. Complete details on these newsworthy topics may have already appeared in the local newspapers. The newsletter serves as a short recap of events.

www.hcbe.net