

Your Future. Your Career. Our Priority.

Annual Report

LANCASTER COUNTY
CAREER & TECHNOLOGY CENTER

2018
2019

Table of Contents

Letter from the Director 3

About the Lancaster County CTC 4

LCCTC Success Stories 5, 6, 9, 12

Mission & Vision 7

SkillsUSA Nationals 8

NOCTI Scores 10-11

Certificates & Awards 13

Enrollment Data 14-15

Post-Graduation Plans 16-17

Joint Operating Committee..... 18

LCCTC Locations 19

From the Administrative Director

Three things...success, prosperity, and growth for our students and community. That's the heart of it. That is the essence of a Career and Technical Education.

The Lancaster County Career & Technology Center teaches students the skills to be employable in the modern workplace. Our comprehensive technical programs produce individuals who have proven and measurable skills, a solid grounding in the realities of the workforce, and knowledge of how their training applies to the needs of employers. But there's more....

Lancaster County CTC is more than career and technology programs for high school students. We offer pathways to Associate Degrees in a variety of fields. We also offer post-secondary programs to adults seeking to augment their existing skills and certifications or to those seeking new careers altogether.

The Lancaster County CTC provides the opportunity for students to earn college credits at partnering colleges and universities. The real-world experience available through a career and technology center can help students identify their career plans, develop critical thinking and problem solving skills, and bring together students and prospective employers.

Our faculty, administration, and staff are driven to offer our students their best opportunity for success. I am personally grateful to every member the Lancaster County Career & Technology Center for their dedication to our students.

The Lancaster County CTC is a factory. We take the raw material of young people and adults and produce highly-trained, highly-skilled, in-demand American Workers. We are proud of them all!

*Dr. Stuart Savin
Administrative Director
Lancaster County CTC*

About the LCCTC

Lancaster County CTC is one of the largest Career and Technology Centers in the Commonwealth of Pennsylvania. Our school features state-of-the-art training technology and first-class training facilities. Our CTC operates from four separate campus locations and one extension center, with each campus offering specialty centers.

All programs are approved by the PA Department of Education (PDE) and reflect the employment needs of the Greater Lancaster County Region. All programs at the Lancaster County CTC are structured and designed from the advice of business and industry advisory committees. **Occupational Advisory Committees** (OAC) identify the knowledge and skill levels necessary to be successful on the job. Our faculty uses this information to continually update the curriculum, equipment and software to enhance the employability and upward mobility of our graduates. Through our industry-driven curricula, students are challenged to reach their full potential and to be prepared for new and changing technologies. Lancaster County CTC faculty members are well qualified in their respective fields and are dedicated to quality instruction. The faculty and staff are committed to education as a lifelong learning process.

In addition, the Lancaster County CTC is accredited by the **Commission of the Council on Occupational Education** (COE). Lancaster County CTC offers specialized associate degrees. We are one of two CTCs in the state with the unique opportunity to offer degrees. This unique added value offers our secondary students the opportunity to get a jump start on earning a degree while still in high school. The benefits and cost savings to Lancaster families who take advantage of this programming cannot be overstated.

At Lancaster County CTC, the focus is on education and support for our students. We work hard to keep our institution recognized as a valued community resource directed at all facets of career and workforce development. The Lancaster County CTC works with businesses and community leaders on building career pathways to ultimately produce a workforce that is fully prepared and trained to meet the rigorous and always changing needs of the business community.

Finally, our CTC could not provide its high-quality programming without the support of the **Lancaster County Career & Technology Foundation**. The LCCTF conducts special events and fundraising programs that generate vital supplemental funds for curriculum offerings and student scholarships. To date, the Foundation has generated over three million dollars in funds to support a variety of needs, programs and scholarships.

**Gabriela
Torres-Pacheco**
Medical Admin. Assistant
Penn Manor SD

Gabriela Torres- Pacheco joined the Lancaster County CTC as a senior in the Medical Administrative Assistant Program. Gabriela came to the United States in fall of 2017 not knowing any English. By the time she came to CTC, she had mastered an impressive amount of English.

Gabriela earned an internship at Lancaster Health Center where their patient population is 90% Spanish speaking. Gabriela says she is very grateful for the teachers that she has had since moving to the U.S. They helped her a lot and made her feel comfortable at the CTC. Her greatest achievement this year was learning a lot about the medical field and learning more English. She hopes to accept a position at the Lancaster Health Center in the near future.

Gabby Rhoads
Veterinary Assistant
SD of Lancaster

Gabby Rhoads attended the Lancaster County CTC as a senior in the Veterinary Assistant program. Gabby had a strong academic record and is a superb example of a student who works hard to be a team player. During the school year, Gabby participated in an internship at PETS Emergency in Lancaster. She had worried that she might not be able to do an internship because she could not drive. She said that her instructors went above and beyond to find her an internship site close to home.

Gabby is grateful she came to the CTC because her education helped her find a job in her chosen field. She is now accepted into the Veterinary Technology Specialized Associate Degree Program at the CTC. Gabby is very thankful for her instructors. Her greatest achievement this year is going out on internship and getting accepted into the Vet Tech program.

Jill Quickel
Medical Assistant
Solanco SD

Jill Quickel was a senior in the Lancaster County CTC's Medical Assistant Program. Her hard work helped her place first in the SkillsUSA Districts competition and second in the SkillsUSA States competition for the Medical Assistant competition.

She said she is very grateful to attend the CTC because she will have a jump start into college. She said that her greatest achievement this year was going out on internship and being successful there. Jill said that she did get behind on some classroom skills this year. However, she said that her instructors truly cared about her and the other students. She said that, with their help, she was able to catch up.

Joy Landis
Early Childhood Education
Hempfield SD

Joy was a student in the LCCTC's Early Childhood Education program and worked after school at the Bright Horizon's Learning Center in Mount Joy. Her hard work and diligence earned her a recognition as a Mount Joy Student of the Month. Joy is looking forward to continuing her career with Bright Horizons full-time after graduation.

Summer Kramer
Digital Design
Eastern Lancaster Co. SD

Summer has worked hard to make a name for herself in Digital Design at the Lancaster County CTC. She started in the Intro to Visual Communication program as a junior and continued her studies in Digital Design as a senior. Her goal is looking to enter the workforce at a local printing company or a bindery immediately following graduation. Summer's outlook throughout her time at the Lancaster County CTC has been to work hard and put 100% of your passion and effort into your education.

Juan Cruz-Molina
RV & Outdoor Equipment
Columbia SD

Juan has been a great example of what hardwork and practice can do. His instructors have praised his work ethic and class participation.

Juan freely shares his knowledge and experience with his peers. He is frequently "that guy" in class where the students go to for help when they get stuck.

During his time at Columbia SD and at the Lancaster County CTC, Juan has played an active role both in the classroom and outside of school in his extracurricular activities.

Benjamin Sick
Intro. Construction Careers
Manheim Central SD

Benjamin started at Lancaster County CTC as a junior enrolled in the Introduction to Construction Careers program at Mount Joy. He enjoyed the field and, as a result, enrolled in the Commercial Construction and Management class at LCCTC for his senior year. During the past school year, Benjamin had the opportunity to interview with Warfel Construction. He was hired as a first-year apprentice through the summer. He intends to use his experience to secure a Co-Op position during his senior year.

Yasin Aydinov
Automotive Technology
Manheim Township SD

Yasin Aydinov was a senior in the Automotive Technology program after starting his education with the Lancaster County CTC as a junior in the Intro to Transportation program. Yasin says that is very grateful to have been a student at the LCCTC because he learned everything that he hoped to learn about cars from the program. He feels that Automotive Technology is the best program and his instructors make it very easy to learn! Yasin's greatest achievements this year were passing NOCTI, getting his emissions license, being on the honor roll, and learning how to time an engine.

Erica Castetter
Animal Prod. Science Tech.
Pequea Valley SD

During the past school year, Erica Castetter was a senior in the LCCTC's Animal Production Science and Technology Program. She served as the LCCTC FFA President this year, which she considers one of her greatest achievements. She earned her Keystone Degree and the state FFA award at the PA Farm Show this past January.

Erica says that she is very grateful to have been a student at LCCTC because she created bonds with students and others in the agricultural community. Her instructors were a positive influence on Erica. She said that they would push her to do her best and taught her the skills that she would need to be successful after high school.

Keenen Trees
Advanced Health Careers
Lampeter-Strasburg SD

Keenen Trees attended Lancaster County CTC for two years on a half-day basis. He was in Intro. to Health Careers during his junior year and took Advanced Health Careers as a senior. He has been a member of National Technical Honor Society and also helped as an ambassador for the CTC. Keenen is always professional when out on clinical rounds and has a positive attitude with everything and everyone he comes in contact with. He plans to go to HACC in the fall for Nursing, while working at Wiley's Pharmacy. Keenen placed 2nd at a Skills USA Competition for the Health Knowledge Bowl. His greatest achievement he had this year was figuring out what he wanted to do in life. He had no idea what he wanted to do in the medical field before he came to CTC.

Amy Babich
Advanced Health
Ephrata Area SD

Amy believes in goals. She thinks, rightly so, that they are the key to success. She thinks that you should find a goal that you want and don't let anything stop you from reaching it.

She credits her success at Lancaster County CTC with supportive teachers, a strong motivation toward her goals, and hard work and studying. Her plans following her time at LCCTC include enrolling at the Pennsylvania College of Health Sciences in the fall. She adds that she plans to work part-time while in college and become a Registered Nurse with a Bachelor's of Science in Nursing.

Mason Swisher
Intro. Construction Careers
Donegal SD

During the 2018-19 school year, Mason was a Donegal School District junior attending the LCCTC's Introduction to Construction Careers class. Throughout the year, Mason created a portfolio of the work he was doing in class and, as a result of that impressive work, he was granted an interview at Warfel Construction. Mason was hired as a first-year apprentice through the summer of 2019. He is already enrolled in the LCCTC's Commercial Construction and Management program for this coming school year and he hopes to parlay his work experience into a Co-Op position during his senior year.

Our Mission

Prepare people for skilled, innovative and productive careers.

Our Vision

The Lancaster County Career & Technology Center is a full service career and technical school dedicated to preparing high school students and adults for careers in the new economy. Lancaster County CTC is best among its class and strives to meet the highest standards of quality instruction.

SkillsUSA Nationals

Louisville, KY - June 22-26, 2019

LCCTC SkillsUSA Nationals Team & Results

Kyle Martin Fire Fighting	GOLD East. Lancaster Co. SD
Nesta Petit-Ton Dental Assisting	GOLD Adult student
Jasmine Yachasz Architectural Drafting	GOLD Conestoga Valley SD
Janae Barlow Medial Assistant	SILVER Adult student
Meghan Braas Nursing Assistant	SILVER Columbia SD
Blaike Kessler Elect. Const. Wiring	SILVER Elizabethtown SD
Nicole Scarle Medial Assistant	SILVER East. Lancaster Co. SD
Caleb Keebler HVAC & Refrigeration	BRONZE Warwick SD
Diamondli Lopez Medical Terminology	Hempfield SD
Andrew Salvatore Plumbing	Donegal SD
Amos Smucker CNC Machining	Cocalico SD

The National SkillsUSA Team from the LCCTC won three Gold medals, four Silver medals, and one Bronze medal at the national conference in June. The SkillsUSA national competitions challenge state champions to demonstrate their expertise and skills in diverse technical fields. Last year, more than 6,000 students from every state competed in over 100 skilled, technical, service, and health occupation competitions.

SkillsUSA Team Advisor and LCCTC Instructor in Architectural CAD/Design, David Ecenrode said that he could not recall any previous SkillsUSA competition where we returned with as many medals. "And I don't remember ever bringing home THREE Gold medals," he exclaimed.

Congratulations to our National SkillsUSA Team for their sterling performance!

*Back row (l to r): Jasmine Yachasz, Nichole Scarle, Janae Barlow, Nesta Petit-Ton, Megan Braas, Diamondli Lopez
Front Row (l to r): Kyle Martin, Caleb Keebler, Blaike Kessler, Amos Smucker, Andrew Salvatore*

Caleb Keebler
HVAC
Warwick SD

Caleb has much to be proud of during his time in the HVAC & Refrigeration program at the Lancaster County CTC. He said that one thing he likes most about the field is troubleshooting and servicing. He said that the challenging thinking involved in evaluating a system and finding the problem along with the creative work on how to fix it is very rewarding.

Caleb said that one of his foremost accomplishments during school was winning a bronze medal at the National SkillsUSA Championship in June. He said that working hard was simply the way he was raised and is one of the keys to success. He said that he plans to be commercial service tech manager or business owner but will return to school periodically to maintain existing and earn new certifications as needed for the job.

Kayleigh Betz
Commercial Art
Cocalico SD

Kayleigh wants to own her own graphic design business one day. She is well on her way toward that dream with her career and technical education from the LCCTC. She said that learning was the point at the LCCTC. She credits her success so far to working hard, taking advantage of unique LCCTC opportunities, and most of all, being open to coaching, corrections, and suggestions from her teachers.

Kayleigh plans to attend the Graphic Communications and Printing Technology programs at Thaddeus Stevens College of Technology after her time at the LCCTC. Kayleigh said that any expert, in any field, was once a beginner, just like her.

Jasmine Yachasz
Architectural Drafting
Conestoga Valley SD

Jasmine has had an eventful year with the LCCTC while studying Architectural CAD/Design. She won the SkillsUSA state championship for Architectural Drafting in the spring and followed it up with a Gold Medal in the National SkillsUSA competition! Jasmine said that her success in and out of class has been working hard and not being afraid to ask for help when it was needed.

Jasmine intends to go to Thaddeus Stevens College of Technology this fall, studying Architectural Technology. She said that she plans to work during the summers while in college and find a job as an architectural drafter in the region after college. Her dream is to own her own business designing and drafting houses.

Overall, Jasmine says that you should never be afraid to ask questions and always be on the lookout to help someone else.

Conestoga Valley
SCHOOL DISTRICT

Chit Naing
Collision Repair
Elizabethtown SD

Chit was suggested by several instructors to be Elizabethtown's success story. He has excellent grades, solid attendance, and is a very hard working individual. Chit moved here from Thailand about 4 years ago and has overcome many language barriers. He is always willing to participate in shop tasks and class projects. He has a great personality and gets along very well with his peers.

Joe Ariano
Veterinary Tech.
Adult Student

Joe Ariano was a second year student in the LCCTC's Veterinary Technology Specialized Associate Degree program. Joe started his career path by "knowing somebody" in the LCCTC.

Joe happened to be looking for work in the area as a part-time veterinary assistant or kennel technician. He also happened to be helping with tours of the Vet Tech lab at the LCCTC's Open House in 2018 when an employee at PETS Emergency in Lancaster asked one of the instructors if they knew any students who would need a part-time job doing vet assist duties. Joe had an interview that week and was hired.

Joe still works at PETS Emergency as an assistant and will be hired, following graduation, as a veterinary technician. Joe plans on taking his board exams in November/December 2019.

Micah Kaiser
Maintenance Tech.
Adult Student

Micah recently found himself looking for a career change. He learned about the Lancaster County Career & Technology Center's programs through CareerLink.

With his prior experience in manufacturing, Micah realized that industrial maintenance was the most rewarding program offered through our training. Several months into the spring session Micah felt confident to begin applying for advance manufacturing jobs. TE Connectivity responded quickly offering Micah a position as a machinist. Micah is continuing his education to achieve his goal of maintenance technician.

National Occupational (NOCTI) Competency Testing Institute

secondary and post-secondary educational institutions in the United States and around the world. NOCTI is the largest provider of industry-based credentials and partner industry certifications for career and technical education (CTE) programs across the nation. Strong NOCTI scores on the individual level proves that a student demonstrates verifiable mastery of a given skill set, **a reliable employment indicator to employers**. Strong NOCTI scores on the institution level shows that a career and technology center is producing students with the skills and knowledge needed to be “job ready”.

The rigor of the NOCTI credentials translate the Lancaster CTC’s content into **equivalent college credit possibilities**. All NOCTI Job Ready and Pathway multiple-choice assessments are eligible for college credit recommendations. The total possible credits vary per assessment and field. Students meeting a 70% benchmark on a NOCTI multiple-choice credential are eligible to receive the College Credit Recommendation Report. This report is automatically generated as part of the NOCTI score report package. Not only can this report be a valuable component of a student’s portfolio, it can also be presented at any of the 1500+ cooperating colleges and universities for college credit consideration.

Additionally, special congratulations go out to Lancaster County CTC’s Brownstown Campus. Brownstown was one of only two career and technology centers in Pennsylvania to have 75% of their graduates score Advanced in the 2018 NOCTI testing.

Lancaster County CTC conducts the NOCTI pre-test in the beginning of December with the final assessment occurring in the spring. The test scores on the following pages are broken out by campus. The Lancaster CTC’s 2018-19 goal for NOCTI Advanced and Competent Levels among students was 89.5%.

The official 2018-19 Lancaster County Career & Technology Center NOCTI Achievement Level: 95%.

NOCTI is a leading provider of high-quality technical competency assessment products and services for

LCCTC’s
Official
2018-19 NOCTI
Achievement
Level

Number of Students Tested

	2012-2013	2013-2014	2014-2015	2015-2016	2016-2017	2017-2018	2018-2019
Brownstown	139	205	180	161	190	195	185
Mount Joy	177	249	234	242	265	263	221*
Willow St.	310	283	266	282	290	323	275*
System-wide	626	737	680	685	745	781	681

CTE Program Achievement and Recognition

80%

Program Recognition for 80% of all students scoring at the Competent and/or Advanced levels:

Collision Repair
RV/Outdoor Power Equipment
Veterinary Assistant
Electro-Mechanical Engineering

90%

Program Recognition for 90% of all students scoring at the Competent and/or Advanced levels:

Early Childhood Education
Residential Carpentry
Welding
Electrical
Digital Design/Print Media
Auto Mechanics
Patient Care Technician
Collision Repair

100%

Program Recognition for 100% of all students scoring at the Competent and/or Advanced level:

Auto Technology Event Planning
Dental Assistant Architectural CAD
Medical Assistant Commercial Art
Nursing Assistant Computer Systems
Commercial Const. Heavy Equipment
Culinary Arts HVAC
Protective Services Interactive Media

100%

Program Recognition for **100% of all students** scoring at the **Advanced level**:

Painting & Interior Finishings
Baking & Pastry Arts

Students Achieving at Advanced/Competent Levels All Campuses

	2012-2013	2013-2014	2014-2015	2015-2016	2016-2017	2017-2018	2018-2019
Brownstown	98.6%	96.1%	96.1%	91.3%	91.3%	94.9%	94.0%
BT Students	137	197	173	147	172	185	173
Mount Joy	85.9%	89.6%	94.9%	86.0%	89.8%	91.3%	97.3%
MJ Students	152	223	222	208	238	240	215
Willow St.	96.8%	96.5%	93.6%	91.8%	92.8%	90.4%	93.8%
WS Students	300	273	249	259	269	292	258
System %	94%	94%	95%	90%	91%	92%	95%
Students System-wide	589	693	646	614	679	717	646

Students Achieving at the Advanced Level All Campuses

(Earning the Pennsylvania Skills Certificate)

	2012-2013	2013-2014	2014-2015	2015-2016	2016-2017	2017-2018	2018-2019
Brownstown	92.8%	74.6%	80.6%	73.9%	68.4%	75.4%	77.7%
BT Students	129	153	145	119	130	147	143
Mount Joy	64.4%	64.7%	84.6%	60.3%	72.1%	63.5%	67.0%
MJ Students	114	161	198	146	191	167	148
Willow St.	75.2%	79.5%	73.3%	70.2%	70.3%	70.6%	69.1%
WS Students	233	225	195	198	204	228	190
System %	71%	73%	79%	68%	70%	69%	71%
Students System-wide	476	539	538	463	525	542	481

Janae Barlow
Medical Assistant
Adult Student

Janae was an adult student in the Lancaster County CTC's Medical Assistant program this past year. She was forced to drop out of college due to concussions suffered while playing volleyball.

Janae excelled in the Medical Assistant program enough that she won the Districts and States SkillsUSA Championships and earned a silver medal at the National SkillsUSA Competitions in Louisville, KY.

Janae was a National Technical Honor Society Member and completed her program internship at a local pediatric office.

Deanna L Franc
Practical Nursing
Adult Student

Deanna's experience as a nursing student was full of challenges. During her time in the Practical Nursing program, she moved, got married, got pregnant, gave birth (with complications following birth), and lost important people in her life. These challenges contributed to her need to repeat two courses. Deanna said she felt like a huge disappointment but that she knew she needed to do whatever was needed to finish, for her daughter's sake. She says that looking back now, she is a more knowledgeable nurse thanks to the experience.

Deanna advises adult students who are struggling with outside factors and school: Don't be afraid to cry it out but once you're done crying, come up with a game plan for how you will attain your goal. Don't be afraid to ask for help or encouragement. The LCCTC faculty and staff are there to help you succeed. It's all worth it at the end!

Brian Naylor
Welding
Adult Student

Brian came to the Lancaster County CTC's first daytime Adult Ed Welding course around five years ago. He impressed instructors with his desire to learn, as well as, his desire to lend a helping hand to the other students in his class.

After graduation, Brian went to work for Highland Tank. Last year, he took the LCCTC's Advance Welding Class and excelled. Brian's instructors have said his style of working with other students always stood out, caring and nurturing them through a welding process, and never showing off. His time with the LCCTC and his background in management positions indicated that he could be a good fit for the LCCTC in the future with the Adult Ed Welding program. Brian was recently hired as a part-time Welding Instructor at LCCTC.

ADA/EOE/Nondiscrimination Information:

The Lancaster County Career & Technology Center does not discriminate on the basis of race, color, national origin, sex, disability or age in its programs or activities. This policy of nondiscrimination extends to all other legally protected classifications under state and federal laws. For information regarding the American with Disabilities Act (ADA), the rights of an individual with a disability, our obligations under ADA, or grievance procedures, contact the Business Manager and ADA Coordinator, 1730 Hans Herr Drive, PO Box 527, Willow Street, PA 17584-0527. Telephone: (717) 464-7060.

For inquiries regarding other nondiscriminatory policies, programs or for information regarding services, activities, programs and facilities that are accessible to and usable by both disabled persons and national origin minority persons who lack English language skills, contact the Supervisor of Student Services and Coordinator for Title VI, IX and Section 504, 1730 Hans Herr Drive, PO Box 527, Willow Street, PA 17584-0527. Telephone: (717) 208-3124.

Lancaster County CTC is accredited by: The commission of the Council on Occupational Education, 7840 Roswell Road, Building 300, Suite 325, Atlanta, GA 30350. Telephone: (800) 917-2081. Website: www.council.org.

A complete listing of full-time or part-time faculty members, including degrees held and the conferring institution is available for review upon written request in the Director's office at the Main Campus of the Lancaster County CTC.

Certificates & Awards Ceremonies

Hundreds of public school seniors and adult students received their Lancaster County CTC Certificates and Awards on May 28, 2019. The ceremonies were conducted at three different locations in Lancaster, each corresponding to one LCCTC campus. Brownstown Campus' ceremony was held at Warwick High School; Willow Street Campus' ceremony was held at LCBC in Manheim; and Mount Joy Campus' ceremony was held at Hempfield High School. LCCTC administrators, principals and Joint Operating Committee Board members spoke to the crowds at each venue.

Congratulations to all of the 2019 commencing students and further congratulations to all of those who received special awards and recognitions! We are very proud of each and every one of you!

2018-19 Education Enrollment Data

Sending Districts Enrollment Data Percent Of High School Seniors Attending LCCTC

	2015-2016			2016-2017			2017-2018			2018-2019		
	Total HS	CTC-12	% of HS gr. 12	Total HS	CTC-12	% of HS gr. 12	Total HS	CTC-12	% of HS gr. 12	Total HS	CTC-12	% of HS gr. 12
Cocalico	1048	57	22.0%	998	55	22.0%	998	53	19.3%	975	80	29.4%
Columbia	361	23	35.4%	391	20	28.6%	392	36	43.4%	379	32	53.3%
Conestoga Valley	1363	83	25.7%	1388	78	21.8%	1332	58	19.0%	1345	58	17.8%
Donegal	913	34	15.6%	929	48	21.7%	920	54	25.2%	945	40	17.5%
E. Lanc. Co.	1039	65	25.3%	981	65	32.8%	1042	64	24.9%	1020	64	25.5%
Elizabethtown	1208	51	17.6%	1215	60	20.5%	1226	71	23.5%	1248	69	24.6%
Ephrata	1245	61	19.3%	1253	57	18.2%	1249	68	22.9%	1271	56	19.4%
Hempfield	2219	58	10.9%	2218	76	13.7%	2169	74	14.1%	2194	58	10.2%
Lampeter-Strasburg	995	20	8.6%	1021	31	13.4%	1043	45	17.0%	1010	39	14.8%
Lancaster SD	1029	48	18.5%	3048	65	10.2%	2733	34	5.7%	3059	45	6.8%
Manheim Central	955	43	18.7%	997	45	18.8%	945	69	35.8%	991	54	22.6%
Manheim Township	1750	28	6.5%	1753	38	9.5%	1757	55	12.3%	1764	35	8.7%
Penn Manor	1705	95	22.7%	1720	131	27.2%	1625	121	29.0%	1647	111	25.0%
Pequea Valley	540	41	30.4%	524	33	25.8%	494	34	26.8%	500	17	14.4%
Solanco	1163	74	26.1%	1160	86	30.9%	1090	111	37.9%	1056	90	33.8%
Warwick	1373	55	16.3%	1382	69	20.2%	1385	72	20.9%	1372	53	15.3%
GRAND TOTAL	18906	836	18.2%	20978	957	19.2%	20400	1019	20.6%	20776	901	18.0%

Adult Education Enrollment Data

2018-19 Adult Education Enrollment Data

Course	Total	Male	Female
Electromechanical Tech	30	27	3
Heating AC Refrig Mech	15	14	1
Automotive Mechanic Tech	224	217	7
Welding Technology/Welder	120	116	4
Construction Equip Operator	9	9	0
Truck/Bus/Commercial Vehic Oper	404	387	17
Dental Assistant	11	0	11
Medical/Clinical Asst	58	2	56
Practical Nurse (LPN)	393	39	354
Nurse Assistant/Aide	43	3	40
Total LCCTC Adult Ed Courses	1307	814	493

Post-Graduation Plans

At the end of the school year, the Lancaster County CTC sends voluntary surveys to graduating students. The LCCTC compiles that information to get a sense of what our graduates are doing after graduation and where they are doing it.

799 secondary & adult students in full-day and senior-only programs completed the survey. Of that 799 who responded to the 2018-19 school year graduation survey:

- **543 (68%) responded yes to being employed.**
- 311 indicated they were employed and not attending college or military.
 - Of those 311 students, 150 reported being employed in their field.
- 158 students (20%) reported not yet employed with no current plans to attend post-secondary education or military service. (Survey information is collected in May, prior to the time some of our students are able to obtain employment due to not yet having the certifications and high school diploma required for certain positions.)
- **270 responded yes to attending post-secondary education** after our programs. 255 of the respondents had a school chosen, with the remainder not yet decided.
- **59 indicated that they will be joining the military** after our programs.

The majority of our 2018-19 college bound students will attend:

Harrisburg Area Community College - 56
Thaddeus Stevens College of Technology - 45
LCCTC Post-Secondary - 28
PA College of Health & Science - 21
Penn College of Technology - 6

According to those students joining the military, they will be joining:

Air Force - 4
Army - 23
Coast Guard - 2
Marines - 15
National Guard - 2
Navy - 6

Alphabetical List of all colleges/programs Lancaster County CTC students indicated they are attending following graduation in 2019:

Associated Builders & Contractors (ABC).....5	Harrisburg Area Community College (HACC) ... 56	Pennsylvania College of Health Sciences 21
Albright College.....1	Hiram G Andrews Center2	Pennsylvania College of Technology.....6
Alfred University1	Horizontes Escuela de Aviacion 1	Pittsburgh Institute of Aeronautics.....2
Alvernia University.....2	Indiana University of Pennsylvania.....3	Pittsburgh Technical College.....1
Automotive Training Center3	Ithaca College 1	Reading Area Community College.....1
Altoona Technical College.....1	Johnson & Wales University.....1	Reading Hospital School of Health Sciences.....1
Bloomsburg University.....2	Kutztown University 1	Shippensburg University3
Bucks County Community College.....2	LCCTC Post-Secondary 28	Thaddeus Stevens College of Technology 45
Cairn University.....1	Liberty University 1	Tidewater Community College 1
California University of PA.....1	Lock Haven University 1	Universal Technical Institute (UTI)5
Carpenters Union1	Lycoming College.....1	University of Northwestern Ohio.....2
Cecil County Community College1	Maine University.....1	University of Pittsburgh 1
Central Penn College.....1	Maryland Institute College of Art.....1	West Chester University3
Culinary Institute of America1	Messiah College.....2	WyoTech 1
Delaware County Community College.....1	Millersville University.....4	York College of PA5
Delaware Valley University.....2	Northampton Community College.....1	York Technical Institute2
Dominican College1	PA College of Art & Design.....5	YWAM Medical Mission.....1
Eastern University2	PA Institute of Aeronautics.....1	
Empire Beauty School.....1	Penn College2	
Full Sail University2	Penn Foster2	
Gallaudet University.....1	Penn State University.....5	

Joint Operating Committee

The Lancaster County Career & Technology Center is governed by a Joint Operating Committee (JOC), comprised of one representative from each of the 16 public school districts in Lancaster County.

The current officers of the board are:

JOC Chair – Mr. Christopher Straub, Penn Manor School District

JOC Vice Chair – Mr. Millard Eppig, Warwick School District

JOC Secretary – Ms. Melissa Readman, Eastern Lancaster Co. School District

JOC Asst. Secretary – Mr. Richard Brenner, Cocalico School District

JOC Treasurer – Mr. James Byrnes, Lampeter-Strasburg School District

The members of the JOC board (at publication date) are:

Sandra Duncan, Columbia Borough School District

John Smucker, Conestoga Valley School District

Robert Spayde, Donegal School District

Craig Hummer, Elizabethtown Area School District

Judy Beiler, Ephrata Area School District

Grant Keener, Hempfield School District

Mara Creswell McGrann, School District of Lancaster

Leonard Szpara, Manheim Central School District

Joyce Stephens, Manheim Township School District

Charles Rohrer, Pequea Valley School District

Steven Risk, Solanco School District

2019 Joint Operating Committee Meeting Schedule

Monthly JOC meetings are the fourth Thursday of the month at 7:00 p.m. unless otherwise noted.

Meeting dates into 2020 will be approved at the December JOC meeting. A list of all meeting dates is on the Lancaster County CTC website at lancasterctc.edu.

Finance Committee meets via conference call at 2 pm on the work day prior to the JOC meeting.

All other Committee meetings are held at 6 pm the same night as JOC meetings.

There are no Committee meetings on 9/26/2019 due to the Board Appreciation Dinner.

Lancaster County CTC Campus and Class Locations

Brownstown Campus

Snyder & Metzler Roads
Brownstown, PA 17508
Ph: (717) 859-5100

Mount Joy Campus

432 Old Market Street
Mount Joy, PA 17552
Ph: (717) 653-3000

Willow Street Campus

1730 Hans Herr Drive
Willow Street, PA 17584
Ph: (717) 464-7050

Health Sciences Campus

422 Beaver Valley Pike
Willow Street, PA 17584
Ph: (717) 464-7063

Lancaster County Public Safety Training Center

101 Champ Blvd.
Manheim, PA 17545
Ph: (717) 537-4190

ADMINISTRATIVE OFFICES | WILLOW STREET CAMPUS

1730 Hans Herr Drive, Willow Street, PA 17584 • 717.464.7050

For all program and campus details, visit

LancasterCTC.edu

Lancaster County Career & Technology Center does not discriminate on the basis of race, color, national origin, sex, disability or age in its programs or activities. For important information on median debt, earnings and completion rate of students who completed the program, please visit our website at www.LancasterCTC.edu.

Additional program costs for books, program fees, uniforms and supplies needed to participate in these programs range from approximately \$1150-\$2500 and are the responsibility of the student. Specific program costs are available online or provided upon request.

LANCASTER COUNTY
CAREER & TECHNOLOGY CENTER