

MSD WARREN TOWNSHIP WALKER CAREER CENTER

TEACHING TODAY, TRAINING FOR A LIFETIME

Serving Students From: Warren Central High School
Greenfield Central High School, New Palestine High
School, Mt. Vernon High School, Triton Central High
School and Morristown High School

September, 2018

Volume 22, Issue 1

Walker Career Center Ready for 2018-2019 School Year

DIRECTOR'S MESSAGE

Greetings from Walker Career Center! As the Director, I want to express my gratitude to all of the teachers and staff that make this place so special. These professionals spend numerous hour in and out of classrooms to help support our students in whatever Career and Technical Education endeavor they choose.

The faculty and staff of the Walker Career Center are committed to providing students with the knowledge and skills necessary to compete in the global economy. We pride ourselves on staying up to date with all the business and industry standards we represent so that our students complete our programs with the skills that will lead to success.

I encourage you to stop by and visit. Come see what great things we can do for you!

Dr. Steve Rogers, Director
Walker Career Center

#WCCFollowYourPassion

#WeAretheKey

NEW STAFF MEMBERS

Walker Career Center is happy to welcome the following new staff members to the WCC family: Chico Adams (IA), Rochelle Bullard (secretary), Scott McMurray (Business), Tracey Lunsford (Health Careers I), Lauren Jordan (Child Development), Jaimie Lucas (IA), and Christinia Harris (Dental).

Not pictured: Amy Clemmer (FACS).

NEW STUDENTS PREPARING FOR COLLEGE & CAREERS

Dr. Rogers, Mr. McClatchey and Mr. Steimel visit 38 Preparing for College and Career classes to welcome freshmen to Walker Career Center. The PCC classes are currently learning about what it means to be a high school student and all of the resources available to them.

- Architectural Drafting
- Auto Collision Repair
- Auto Service
- Commercial and Digital Photography
- Computer Networking
- Construction Trades
- Cosmetology
- Culinary Arts & Hospitality
- Dental Assisting
- Early Childhood Education
- Education Professions
- Electronics and Computer Technology
- Finance Academy
- Graphic Imaging Technology
- Health Careers
- Project Lead The Way
- Pre-Engineering
- Bio-Medical Sciences
- Radio Broadcasting
- Video Broadcasting
- Welding Technology

@WCHS_WCC

#WCCFollowYourPassion

#WEARETHEKEY

CORE

Civility Order Respect Excellence

For more information
about

Walker Career Center,
contact:

317-532-6150

U.S. REPRESENTATIVE ANDRE' CARSON ENJOYS WALKER CAREER CENTER VISIT

On August 29, 2018, U.S. Representative Andre Carson toured Walker Career Center and learned about several of the outstanding CTE programs available for our students at WCC. After the visit, Representative Carson posted, "...Great to tour...this morning! Amazing to see what they offer our youth in teaching real life skills that they can use to get a career outside of school!" The congressman also enjoyed learning more about the opportunities for our students to earn dual credit and industry certification which allows them to get into the work force earlier and with less debt. Walker Career Center is proud to have hosted Congressman Carson and to spread the word about the wonderful world of CTE!

Over a plate of cookies, the Culinary Arts students explain the career pathway courses they have taken and the various opportunities that are provided to the students.

Students get their food ready for THE GREAT WCC SANDWICH COOKOFF as Representative Carson, Mrs. Griffin, Assistant Superintendent of Secondary Instruction, and Dr. Rogers look on.

Dr. Rogers explains the opportunities and advantages of dual credit to Representative Carson while visiting the Cosmetology Salon.

Health Careers II students work diligently to master their skills in the lab while Dr. Rogers and Mrs. West explain to Representative Carson the Health Careers pathway as well as the students' externship and certification opportunities.

Mr. Ferguson presents Representative Carson the state of Indiana cut from steel by the plasma cutter in the welding lab.

Robotics Club members demonstrate the capabilities of a robot which they built for previous competitions. Representative Carson watches intently as he gets ready to give it a try.

It is not as easy as they make it looks... Representative Carson and the robotics students share a laugh after Representative Carson's comical rookie attempt at driving the robot.

Group photo!

The Great WCC Sandwich Cookoff

During the month of August, Chef Yount challenged the Walker Career Center and Warren Central teachers to create their favorite sandwiches. A student from Culinary Arts was then assigned to each of the 44 teachers who accepted the challenge, and the partners met to collaborate on how best to prepare the sandwich. The students were able to practice preparing the sandwich so the teacher could sample it and give input on what needed to be tweaked to make their sandwich award winning.

In the end, the champions not only earned bragging rights for winning the contest, but they will now have their sandwich as a permanent Threshold menu item!

THE NUTTY DIRECTOR BURGER
peanut butter, over-easy egg,
candied bacon and bleu cheese by
Sterling Brown and Dr. Rogers.

CONGRATUATIONS!

CHAMPIONS
BLUE BUFFALO CHICKEN:
Makayla Havrvell & Mrs. Yount

2nd Place:
THE MEAN DEAN
A French toast croissant by
Jaydis Rice & Mr. McClatchy

GARBAGE BURGER:
beef with liquid smoke, bacon,
guacamole, tomato sauce, Colby cheese,
cheddar cheese and pepper Jack cheese
by Allysa Flora and Mr. Steimel.

Xavier Canning and Ms. Jordan
work hard ...

to make their **VEGETARIAN
BREAKFAST SANDWICH** just right!

JUDGEMENT DAY: Teachers line up to sample
the unique flavors created by their colleagues
and the Culinary Arts students and vote for
their favorites!

WARREN EARLY CHILD CARE
PRESCHOOLERS & PARENTS
READY FOR FUN LEARNING
EXPERIENCES!

Fun on the playground with Ms. Jamyla and Ms. Gabi!

Early Childhood Education Cadet Teachers in action to engage young minds!

Madison Summers

Bright Light Award Health Science II

Congratulations to these young ladies who earned the Bright Light Award in Health Sciences II Classroom for demonstrating respect and character towards their classmates and their teacher, Mrs. West.

Destiny Hatcher

Lydia Mulgado

Heidi Milbourn

Chanel Brown

Abby Straber

Hailey Boyd

Josephine Mills

C.O.R.E "Classroom of the Week"

Ms. Handy's C.O.R.E "Classroom of the Week" went to the wonderful Preparing for College & Careers students of Period 4!

Check out these awesome creations from our
COSMETOLOGY students!!

