Nomination Packet

Michigan Department of Education

Office of Career and Technical Education (OCTE)
 2010 Breaking Traditions Award
Student Recognition Program for Michigan secondary and postsecondary Career and Technical Education (CTE) students who have selected specific career and technical training because of their interests and abilities and who have not allowed gender to influence their decision to prepare for a career considered nontraditional for that gender

[image: image1.png]

The Office of Career and Technical Education is searching for outstanding students who have been successful in a CTE program area that is nontraditional for their gender to participate in Michigan’s ninth statewide Breaking Traditions Awards.

The Breaking Traditions Award is an excellent opportunity for students in CTE programs and schools to receive recognition and positive publicity. It provides an avenue to recognize and highlight student achievement in nontraditional career training and to provide role models for other students considering a nontraditional career.
2010 Award Instructions
Eligibility:
To qualify for consideration, a student must:

· Be enrolled in a Michigan public high school, career center, or public charter school state-approved CTE program or in a state-approved CTE program at a Michigan postsecondary institution during the 2009-2010 school year

· Be completing a state-approved CTE (grades 11 and 12) or a postsecondary CTE program (coherent series of courses) that is nontraditional for her or his gender during the 2009-2010 school year (see attached reference list for eligible program areas)

· Be nominated by an instructor, teacher, counselor, administrator, faculty, or other personnel employed by the student’s career center or public educational institution

· Have a satisfactory academic standing (minimum: 3.0 program average, 2.5 cumulative overall GPA) and an acceptable citizenship and disciplinary history

· Have made an outstanding contribution to awareness of nontraditional careers through successful participation in one or more of the following activities:
· Exemplary progress in a CTE program considered nontraditional for the student’s gender (skill development, teamwork skills, responsibility, etc.)

· Successful competition in a program-related event or contest (local, regional, state, or national) validating skill development and/or workplace skills

· Leadership in a Career and Technical Student Organization (HOSA, DECA, BPA, FFA, SkillsUSA) at the local, state, or national level

· Actively recruiting other students into CTE programs nontraditional for their gender

· Mentoring of other students in CTE programs nontraditional for their gender

· Significant contributions to the student’s specific CTE program

Students who have been previously nominated may participate; however, prior recipients of the Breaking Traditions RECOGNITION Award are ineligible.

To Be Considered, A Student Must:

· Complete all items included in the application, and
· Be nominated by a teacher, instructor, counselor, faculty, administrator, or other personnel employed by her or his career center, school, or postsecondary institution

· Include at least four digital pictures (see specific requirements below)

· Include two letters of support from someone other than the nominator to support the application

· Include the signed release of information/consent statement (also signed by his/her parent/guardian if under age 18)

· Have the nominator send the complete application packet to the Office of Career and Technical Education postmarked by February 1, 2010
Nominations:
Each school or institution may nominate only one student per CIP code program. Only school employees may nominate students for this award. If a nominator feels there are two or more deserving students, the nominator should have the students fill out the awards application materials and have appropriate local school personnel select which student to nominate for the state award.

2010 Award Categories:
Breaking Traditions Recognition Award – Up to four awards statewide (one male and one female secondary and one male and one female postsecondary)

Breaking Traditions Merit Award – Up to 25 awards statewide

Breaking Traditions Certificate Awards – Up to 100 statewide

Recognition and Regional Merit Award recipients will be invited to receive their awards in May 2010 at a ceremony in Lansing. Certificate awards will be mailed to the agency for local award ceremony presentation.

Judging:
A committee composed of Michigan Department Education (MDE) staff will evaluate all complete eligible applications using a 100-point scale. The award recipients will be selected based upon the information provided in the application, technical skill level, and the ability to be a nontraditional role model for other students. Award recipients will be notified through their nominators at the location of their CTE program in April 2010. All decisions will be final and all applications become the property of MDE/OCTE. A list of award recipients will be posted on the www.michigan.gov/octe website.

Application Review Criteria:
Part 1: Nominator Form (pages 6 and 7, including Nominator Questions, page 8)

Must be typed (computer or typewriter). All information must be provided, nominator and administrator must sign, and nominator’s questions must be completed. (15 points)

Part 2: Photographs:

Photographs must be included for the nomination packet to be complete. Digital photo files must be submitted. Please include one face shot (taken from the waist or shoulders up) and at least three action shots of the student working in her/his program area. (Example: welder welding, brick mason laying brick, nurse caring for a patient.) Please take care when taking/selecting photos to assure that:

1. The student is recognizable as a person of her or his gender.

2. The student is dressed in appropriate professional attire, including any required safety equipment.

2.
All required safety precautions are in place.

3. The student is actively engaged in his/her career program and it is obvious what the student is doing.
4. Other persons in photo, if any, are not recognizable or identifiable or an additional photo release is supplied for each person in the photograph(s).

The best pictures appear spontaneous with the subject seemingly unaware that the photo is being taken. More than four photos may be submitted if desired. The best four, as determined by OCTE staff, will be used for scoring the application. (15 points)
Digital Photos: save in JPEG format. Select the highest quality available on your digital camera. You may submit the photo files as an e-mail attachment or on a CD. Please indicate the name of the student and the school on CD or e-mail files. Please also print out all digital photos and attach them to the nomination packet.

Part 3: Student Form (begins on page 9):

All questions must be answered. All information must be typed (computer or typewriter) and complete, and include required signatures. All pages must be submitted to the nominator.

1. Basic information—Includes contact and program information. (3 points)

2. Consent/release of information statements signed by parent/guardian. This signed consent grants permission for the student’s image or photographs to be used to promote career training that is nontraditional for her/his gender in print or other media by MDE, OCTE, or its designees. This consent also authorizes release of information to local and state press/media should the student be recognized. All nominees and parents/guardians (for students under age 18) must sign the form. (3 points)

3. Student’s questions (page 11)—The student provides basic information about her/his choice of career training, future plans, and school activities. (20 points)

4. Student statement—(500 or fewer words) This is the student’s opportunity to put into writing their feelings about, and explore the benefits of, developing skills in a nontraditional career field. (20 points)

5. Letters of recommendation (also see page 10)—From two persons other than the nominator, who know the student well and can address her/his personal/technical strengths (instructor, principal, counselor, mentor, employer, etc.). Must be on the author’s official letterhead. (12 points each)

(The application will be judged on content. Students may receive assistance in the editing of the questions and essay, but the information and ideas should be the student’s own.)

Nomination Packet:
Please make additional copies of the forms as you need them. All application materials must be typed (computer or typewriter). All items should be collected and submitted in one packet by the nominator. Keep a copy for your records.

Packet must include:

 FORMCHECKBOX

Completed nominator form and questions

 FORMCHECKBOX

Photos

 FORMCHECKBOX

Completed student form and questions

 FORMCHECKBOX

Two letters of support

 FORMCHECKBOX

Student essay
Nomination Packets must be postmarked on or before February 1, 2010
Send complete packets to:
Breaking Traditions Award
c/o: Christine Reiff

Michigan Department of Education

Office of Career and Technical Education

P.O. Box 30712

Lansing, MI 48909

For overnight or hand delivery please use the following address:

608 West Allegan, Upper Level

Lansing, MI 48933

(Digital photos may be e-mailed to reiffc@michigan.gov)

Process:
Information and applications will be made available to Occupational Deans, CEPD Administrators, CTE Contacts, Career Center Administrative Contacts, Special Populations Coordinators, Tech Prep Coordinators, Career Initiative Contacts, Gender Equity Contacts, and other interested parties through OCTE information dissemination (e.g., list serve), OCTE meetings, mailings, and promotion by OCTE staff. Additional application materials may be downloaded from the www.michigan.gov/octe website (under Current Items, click on Breaking Traditions Awards) and duplicated or requested from OCTE at the above address.

Nontraditional students are defined as those persons studying careers traditionally chosen by the other gender. A nontraditional program area is one in which 75 percent or more of the persons in that field of work are usually of the other gender. Nontraditional students enrolled in the following programs are eligible to be nominated for the Breaking Traditions Award.
Michigan CTE Programs Identified as Nontraditional for Females

Arts and Communications

Radio and Television Broadcast Technology (10.0202)

Business, Management, Marketing and Technology

Hospitality and Tourism

Personal and Culinary Services (12.9999)

Information Technology

Computer Programming (11.0201)

Network Administration (11.0901)
System Administration (11.1001)
Engineering/Manufacturing and Industrial Technology

Architecture and Construction

Drafting and Design Technology (15.1301)

Construction Trades (46.0000)

Electrical & Power Transmission Installer (47.0301)

Building Maintenance (46.0401)

Electrical, Electronics and Communications Engineering (14.1001)
Heating, Air Conditioning, Ventilation and Refrigeration (47.0201)
Manufacturing

Plastics Engineering Technology (15.0607)

Industrial Production Technology (15.0612)

Appliance Installations and Repair Technology (47.0106)

Marine Maintenance (47.0616)
Machine Tool operation/ Machine Shop (48.0501)

Welding, Brazing, and Soldering (48.0508)

Woodworking (48.0701)

Transportation, Distribution and Logistics

Industrial Equipment Maintenance and Repair (47.0399)

Collision Repair Technician (47.0603)

Automobile Technician (47.0604)

Small Engine & Related Equipment Repair (47.0606)

Airframe Technology (47.0607)

Power Plant Technology (47.0608)

Medium/Heavy Truck Technician (47.0613)

Aeronautics/Aviation/Aerospace Science & Technology (49.0101)

Science, Technology, Engineering and Mathematics

Electrical and Electronics Repair (47.0101)
Surveying Engineering (14.3801)

Human Service

Public Safety/Protective Services (43.0100)

Natural Resources and Agriscience

Agriculture, Ag Operations and Related Science (01.0000)

Natural Resources and Conservation (03.0000)

Michigan CTE Programs Identified as Nontraditional for Males

Health Science

Diagnostic Services (51.1000)

Health Informatics (51.0707)

Human Service

Cosmetology (12.0400)

Child & Custodial Care Services 19.0700

For OCTE Use Only

CEPD:

Region:

CIP:

PSN:

School:

Scores:

2010 Breaking Traditions Award Application

Part 1: Nominator Form

To be completed by nominator and submitted with the Nominator Questions, Student Form

and Questions, Student Essay, Letters of Recommendation, and Photographs. Must be

postmarked on or before February 1, 2010. Must be typed (computer or typewriter).

This form is available for download at: www.michigan.gov/octe. It may be completed by

tabbing to each field.

	Student

Information
	Student’s Full Name:

	     

	
	Student’s Home Address:
	     

	
	City, State, Zip Code:
	     

	
	Student’s County of Residence:
	     

	
	Student’s Home Telephone:
	     

	
	Student’s Email Address:
	     

	
	Student’s Age:
	      Years (as of 2/1/2010)

	
	Parent/Guardian Name(s):
	     

	
	Additional Parent/Grandparent Information, if desired for local press:
	     

	Program

Information
	Student Program Area (Pathway):
	     

	
	Name of Student’s Primary CTE Instructor(s):
	     

	
	Nontraditional Program Name (Local):
	     

	
	CIP Code:      
	PSN:      
	Date Student Will

Complete the Program:      

	
	Courses Taken:
	Credits Earned:

	
	
1.      

2.      

3.      

4.      
	     
     
     
     

	
	Dual Enrollment or Direct-Credit Courses

Student Has Completed in the CTE Program:
	     

	
	Certifications/Licenses Student Will Have

Earned (if applicable):
	     

	School

Information
	Location of CTE Program (Name of School):
	     

	
	School Street Address:
	     

	
	City, State, Zip Code:
	     

	
	School Telephone Number:
	     

	
	Name of CTE Director or Occupational Dean:
	

	
	E-Mail Address of CTE Director or Occupational Dean:
	     

	
	For Secondary Students Attending a Career and Technical Education Center:

	
	Sending School Name (if applicable):
	     

	
	Sending School Street Address:
	     

	
	Sending School City, State, Zip Code:
	     

	
	Sending School Administrator Name and Title:
	     

2010 Breaking Traditions Award Application

Nominator Information

	Nominator’s Name and Title:
	     

	Name of School:
	     

	School Address:
	     

	City, State, Zip Code:
	     

	Work Telephone Number:
	     

	E-Mail Address:
	     

	In what capacity do you know the nominee?
	     

Nominator’s Signature

      

      

 Title

Date

 ___     __

Please clearly PRINT the name of the student as it should appear on the award. Confirm with the student prior to submission.

     
CTE Administrator, Principal or Occupational Dean Name (Please Print or Type)

Signature of CTE Administrator, Principal, or Occupational Dean supporting this nomination

      

      
Title

Date

	Student Overall GPA:
	     

	Student Technical Program GPA:
	     

2010 Breaking Traditions Award Form

Nominator Questions

To be completed by nominator and submitted with Nominator Form, Student Form and Questions, Essay, Letters of Recommendation, and photographs. Must be postmarked on or before February 1, 2010. Must be typed (computer or typewriter). This form is available for download at: www.michigan.gov/octe website (under Current Items, click on Breaking Traditions Awards).
(Attention Nominators! The judges look carefully at what you write in the nomination form. Your comments are an important factor in determining which students are chosen to receive the award.)

Answer in 200 or fewer words per question. Use a separate sheet of paper. Copy each question and then write your answer.

1. Briefly describe what students learn in the program in which the student is enrolled. (Include specifics about what segments are taught, courses in the series, certifications or licenses earned, articulated credits, etc.).

2. Elaborate on the student’s specific skills: level of technical skill competency, ability to enter workforce, academic success. Describe how the nominee goes above and beyond the normal criteria.

3. Describe how this student has overcome the challenges (academic and/or personal) of being a
nontraditional student.

4. Describe why you selected this student as your nominee.

5. Add any other information regarding this nominee that you feel will help the judges evaluate this candidate’s application, including reasons not mentioned above, that the candidate is worthy of this recognition award.

Part 2: Photos

Photos must be included for the nomination packet to be complete. Please include one face shot (taken from the waist or shoulders up) and a minimum of three action shots (the student working in her/his program; for example, a welder welding, brick mason laying brick, nurse caring for a patient, etc.). Remember, the best action shots are the ones that appear spontaneous with the subject seemingly unaware that her/his photo is being taken. The student should be recognizable in the picture, be in appropriate attire, and safety requirements should be met. You must submit high quality digital photos. If more than four photos are submitted, OCTE will select the best four.

Digital Photos: save in a JPEG format. Select super-high quality (SHQ) or the highest quality available on your digital camera before taking the photos. (Please do NOT change from the original size when saving as a JPEG). Send your photos as an e-mail attachment to: reiffc@michigan.gov or copy to a labeled CD and send it in the packet. In addition, print out all digital photos and attach to the nominator packet.

2010 Breaking Traditions Award Application

Part 3: Student Form

To be completed by student and submitted with Nominator Form and Questions, Student Questions, Essay, Letters of Recommendation, and photographs. Must be postmarked on or before February 1, 2010. Must be typed (computer or typewriter). This form is available for download at: www.michigan.gov/octe website (under Current Items, click on Breaking Traditions Awards).
Instructions:

1.
Provide answers to student questions 1-6 on a separate sheet of paper.

2.
Write your essay.

3.
Attach two letters of recommendation from someone other than your nominator (could be written by your Instructor, Director, Counselor, Principal, Dean, Mentor, Employer, etc.). Letters should address your strengths and technical skills, and support your nomination.

4.
Have your nominator send this form, the Nominator Form and Questions, your questions, photos, essay, and letters of recommendation to: BREAKING TRADITIONS AWARD, Christine Reiff, Consultant, Office of Career and Technical Education, Michigan Department Education, Post Office Box 30712, Lansing, MI 48909. For overnight or hand delivery please use the following address: 608 West Allegan, Upper Level, Lansing, MI 48933.
A. Basic Information
	Student Name:
	     

	Nontraditional Program:
	     

	Instructor Name(s):
	     

	School:
	     

B. Consent Statement/ Photography Release

When you sign this statement, it gives us permission to use information contained in your award application for publicity purposes. If you are chosen, you will become a role model for other students, which involves sharing your “story.” You must sign the statement below to participate in the Breaking Tradition Awards. Action photos will be used as depictions of nontraditional role models.
I understand that the information in this award application may be used for publicity and nontraditional role model purposes. If selected as a regional or state winner, I will participate in public relations activities related to the award. I grant permission for use of my image or photographs to promote career training that is nontraditional for my gender in print or other media by the Michigan Department of Education, Office of Career and Technical Education, or its designees. This consent also authorizes release of information to local and state press/media should the student be recognized with an award. I grant to the Michigan Department of Education the absolute and unconditional right to use, publish, display, and/or reproduce in any manner the photographs and information submitted in conjunction with this application, and waive any right to inspect or approve the use of the information or photographs within this application. The Michigan Department of Education shall become the sole owner of the photographs, with all rights to them, and may copyright them in their own name, and grant others permission to use them.

I,       , have read the above conditions, and am aware that I have been

 (Type Student Name Here) nominated as a candidate for the Breaking Traditions Award. I understand that the information on the award forms may be used for publicity purposes. If selected as a regional or state winner, I agree to participate in public relations activities related to the award.

 Student’s Signature

Date

I,      

, give my permission for      

 Type Parent or Guardian’s Name

 Type Student’s Name

to be nominated for the Breaking Traditions Award and agree to the terms and conditions as outlined above.

 Parent or Guardian’s Signature

Date

2010 Breaking Traditions Award Application

C. Student Questions

To be completed by student and submitted with Nominator Form and Questions, Student Questions, Essay, Letters of Recommendation, and photographs. Must be postmarked on or before February 1, 2010. This form is available for download at: www.michigan.gov/octe website (under Current Items, click on Breaking Traditions Awards). Must be typed (computer or typewriter) on a separate sheet of paper using a 12 point font. Copy each question, then write your answer).
Answer in 200 or fewer words per question.

1.
Describe why you chose the nontraditional program in which you enrolled.

2.
What are your future/career plans? How will your current CTE/Occupational program assist you to reach your career objective?

3. Describe in detail how you have been a nontraditional mentor or role model.

4.
Who has been a career role model or mentor for you and how has this person affected your career aspirations?

5.
Describe the obstacles you have had to overcome as you have pursued your interest in training for a nontraditional career.

6. What advice do you have for other students considering nontraditional programs?

7.
Please provide the judges with information about your extra-curricular or outside activities.

Only list responsibilities you have had during the last two-three years. Possible information you could list:

(Current awards or achievements (list years)

(Recent school or community involvement

(Activities, such as job shadowing, work or club affiliations, related to your career choice/area

(Participation in program-related student organizations

(Family responsibilities (while enrolled)

(Other information showcasing your activities

 in or outside of school activities

D. Student’s Statement (500 or fewer words)
To be completed by student and submitted with Nominator Form and Questions, Student Questions, Essay, Letters of Recommendation, and photographs. Must be postmarked on or before February 1, 2010. This form is available for download at: www.michigan.gov/octe website (under Current Items, click on Breaking Traditions Awards). Must be typed (computer or typewriter) on a separate sheet of paper using a 12 point font, double spaced).

Please write a personal statement of no more than 500 words to convey your feelings about the benefits of developing skills in a nontraditional career field. This also is your opportunity to provide information you would like the judges to know, but was not covered in one of the student questions above.

2010 Breaking Traditions Award Application

E. Letters of Recommendation

Applicant: Please fill in the blanks, and duplicate this form. You should share this with the two individuals chosen to support your nomination with a letter of recommendation. This page is provided to assist you in obtaining the letters of recommendation. It does not need to be returned with the letter.

Dear      
:

 Person you are asking for letter of support

I have been nominated by      

 for the state of Michigan 2010

 Nominator’s Name

Breaking Traditions Award. This award program is a statewide award for outstanding students who are successfully preparing for a career in an area nontraditional for their gender. I am enrolled in the      
 program at       .

 Name of Program

Educational Agency

I would like to request that you provide a letter of support for my nomination for this award.

You have been selected because I think that you can address my personal strengths, academic skills, and/or my technical expertise in a way that will assist the judges in evaluating my application. If you have any questions, feel free to contact me or my nominator.

Please prepare your recommendation letter on your official letterhead, and send it to my nominator at:      
.

 Nominator Address or Location
Thank you for your assistance.

Sincerely,

     

Applicant Signature

2010 Breaking Traditions Award Application
Submission Checklist

All items must be typed (computer or typewriter)

 FORMCHECKBOX

Completed Nominator Form (with all signatures)

 FORMCHECKBOX

Nominator’s Questions

 FORMCHECKBOX

Completed Student Form (with student and parent signatures)

 FORMCHECKBOX

Student Questions

 FORMCHECKBOX

Two Letters of Recommendation (from other than nominator)

 FORMCHECKBOX

Student Essay

 FORMCHECKBOX

Digital Photos (minimum of one face and three action poses)

Submit as one packet for each nomination.

Keep a copy for your records.

Send to:

Breaking Traditions Award

c/o: Christine Reiff

Michigan Department of Education

Office of Career and Technical Education

P.O. Box 30712

Lansing, MI 48909

(Digital photos may be e-mailed to: reiffc@michigan.gov)

For overnight or hand delivery, please the following address

608 West Allegan, Upper Level

Lansing, MI 48933

Must be postmarked on or before

Midnight, February 1, 2010

Late or incomplete applications, or applications from applicants who are not qualified,

 will not be considered or be eligible for awards.

 Michigan Department of Education/Office of Career and Technical Education

Statement of Assurance of Compliance with Federal Law

It is the policy of the Michigan Department Education to comply with all Federal laws and regulations prohibiting discrimination and with all requirements and regulations of the U.S. Department of Education. It is the policy of the Michigan Department of Education that no person on the basis of race, color, religion, national origin or ancestry, age, gender, height, weight, marital status, or disability shall be subjected to discrimination in any program, activity or service for which it is responsible, or for which it receives financial assistance from the U. S. Department of Education.

For Information Contact:

Civil Rights Coordinator

Office of Career and Technical Education

(517) 241-0260
For students under 18 years of age, a parent or guardian must also sign.

5
4

