

Appendix J

COLLEGE & CAREER TRANSITIONS PARTNERSHIPS 2014-2015

Fiscal Agent/Coordinator	Parish/School District	Postsecondary
<p><u>Baton Rouge Community College</u> Brittney Williams, Coordinator Baton Rouge Community College 201 Community College Drive Baton Rouge, LA 70806 Phone: 225 216-8275 baptistewilliamsb@mybrcc.edu</p> <p>Shelsi Barber-Carter, College & Career Transition Coordinator Baton Rouge Community College 201 Community College Drive Baton Rouge, LA 70806 Phone: 225 216-8053 barber-carters@mybrcc.edu</p> <p>Jolanda Taylor, College & Career Transition Coordinator Baton Rouge Community College 201 Community College Drive Baton Rouge, LA 70806 Phone: 225 216-8308 taylorj@mybrcc.edu</p>	Baker City Central Community East Baton Rouge East Feliciana Iberville Pointe Coupee West Baton Rouge West Feliciana Zachary Community	Baton Rouge Community College (including former CATC)
<p><u>CENTRAL LOUISIANA TECHNICAL COLLEGE</u> Lacey Hardy Brown, JD Carl D. Perkins Act Coordinatory/CCTC Central Louisiana Technical Community College 4311 South MacArthur Drive Alexandria, LA 71302 Office: 508 John Dale Drive, Suite B, Vidalia, LA 71373 Phone: laceyhardy@lctcs.edu</p>	Avoyelles Catahoula Concordia Grant LaSalle Rapides Vernon Winn	Central Louisiana Technical Community College Alexandria Campus Ferriday Campus Huey P. Long Campus Lamar Salter Campus Oakdale Campus Ward H. Nash- Campus Rod Brady Extension Site LSU Alexandria
<p><u>DELGADO COMMUNITY COLLEGE</u> Monique Cola, Coordinator Delgado Community College 615 City Park Avenue New Orleans LA 70119-4399 Phone: _____ mcola@dcc.edu</p>	Jefferson Orleans Orleans Charter Schools St. Charles	Delgado Community College Jefferson Campus West Jefferson Campus University of New Orleans
<p><u>FLETCHER TECHNICAL COMMUNITY COLLEGE</u> Nicol Blanchard, Coordinator Fletcher Technical Community College 1407 Hwy 311</p>	Assumption Lafourche St. Mary Terrebonne	Fletcher Technical Community College Nicholls State University South Central Louisiana Technical College

<p>Schriever, LA 70395 Phone: 985-448-7919 Cell: 985-291-3430 Fax: 985-448-7998 nicol.blanchard@fletcher.edu</p>		<p>Lafourche Campus Young Memorial Campus</p>
<p><u>LOUISIANA DELTA COMMUNITY COLLEGE</u> Ellen Hill, Dean, Special Programs Louisiana Delta Community College 3158 Louisville Monroe LA 71202 Phone: 318-570-6046 Cell: 318-547-5786 Fax: 318-345-9505 ehill@ladelta.edu</p>	<p>Caldwell East Carroll Franklin Madison Richland Tensas West Carroll</p>	<p>Louisiana Delta Community College Tallulah Campus Margaret Surles Instructional Service Center Northeast Louisiana Technical College Northeast Campus</p>
<p><u>LOUISIANA DELTA COMMUNITY COLLEGE</u> Ellen Hill, Dean, Special Programs Louisiana Delta Community College 3158 Louisville Monroe LA 71202 Phone: 318-570-6046 Cell: 318-547-5786 Fax: 318-345-9505 ehill@ladelta.edu</p>	<p>Jackson Lincoln Monroe City Morehouse Ouachita Union</p>	<p>LA TECH University Louisiana Delta Community College Northeast Louisiana Technical College Bastrop Campus Delta Ouachita Campus North Central Campus Ruston Campus</p>
<p><u>Northshore Technical Community College</u> Cynthia Smith, Coordinator Northshore Technical Community College Sullivan Campus 1710 Sullivan Drive Bogalusa LA 70427 Phone: 985-732-6640, Ext. 141 Fax: 985-732-6603 cynthiasmith@northshorecollege.edu</p>	<p>Bogalusa City Livingston St. Helena St. Tammany Tangipahoa Washington</p>	<p>Northshore Technical Community College Florida Parishes Campus Hammond Area Campus Slidell Instructional Service Center Sullivan Main Campus Southeastern Louisiana University</p>
<p><u>NORTHWEST LOUISIANA TECHNICAL COLLEGE – NORTH</u> Lynne McCoy, Coordinator Bossier Parish Community College 6220 East Texas Street Bossier City, LA 71111 Phone: 318-678-6595 Cell: 870-904-8874 lmccoy@bpcc.edu</p>	<ul style="list-style-type: none"> · Bienville · Bossier · Caddo · Claiborne · Webster 	<ul style="list-style-type: none"> · Bossier Parish Community College · Northwest Louisiana Technical College - Minden Campus - Shreveport-Bossier Campus · Southern University at Shreveport

<p><u>NORTHWEST LOUISIANA TECHNICAL COLLEGE – SOUTH</u> Gwen Fontenot Northwest Louisiana Technical College 6587 Hwy 1 Bypass Natchitoches, LA 71457 Northwest Louisiana Technical College Sabine Valley Campus 318-256-4101 Natchitoches Campus 318-357-3162 Mansfield Campus 318-872-2243 gwendolynfontenot@nwltc.edu</p>	<ul style="list-style-type: none"> · DeSoto · Natchitoches · Red River · Sabine 	<ul style="list-style-type: none"> · Northwest Louisiana Technical College <ul style="list-style-type: none"> - Mansfield Campus - Natchitoches Campus - Sabine Valley Campus · Northwestern State University
<p><u>NUNEZ COMMUNITY COLLEGE</u> Ernest T. Frazier, Coordinator Nunez Community College 3710 Paris Road Chalmette LA 70043 Phone: 504-278-6421 Cell: 504-906-6271 Fax: 504-278-6480 efrazier@nunez.edu</p>	<ul style="list-style-type: none"> • Orleans (RSD) • Plaquemines • St. Bernard • St. Tammany 	<ul style="list-style-type: none"> • Nunez Community College • Southern University at New Orleans • University of New Orleans • LTC Jefferson • LTC Slidell
<p><u>RIVER PARISHES COMMUNITY COLLEGE</u> Alison Vicknair, Vice Chancellor of Students & Enrollment Mgt, Perkins Administrator avicknair@rpcc.edu</p> <p>Angie Bell, Coordinator abell@rpcc.edu</p> <p>River Parishes Community College P.O. Box 2367 925 W. Edenborne Pkwy Gonzales, LA 70737 Phone: 225-743-8500</p>	<p>Ascension St. James St. John</p>	<p>River Parishes Community College Ascension Campus South Central Louisiana Technical College River Parishes Campus</p>
<p><u>South Louisiana Community College - South</u> Paul Bourgeois, Coordinator Dual Enrollment Program Gulf Area Campus 1115 Clover Street Abbeville LA 70510 Phone: 337-892-2364 Cell: 337-322-6562 Fax: 337-893-4991 Paul.Bourgeois@solacc.edu</p>	<p>Acadia Evangeline Iberia Lafayette St. Martin St. Mary St. Landry Vermilion</p>	<p>South Louisiana Community College – All 8 Campuses Acadian Campus C.B. Coreil Campus Evangeline Campus Gulf Area Campus Lafayette Campus New Iberia Campus T.H. Harris Campus Franklin Campus</p> <p>LSU Eunice UL Lafayette</p>

<p><u>SOUTH LOUISIANA COMMUNITY COLLEGE</u> <u>- NORTHWEST</u> LaWana Stokes, Coordinator Lawana.Stokes@solacc.edu Phone: 337-521-9659 Brandon Hunt, Outreach Counselor Brandon.Hunt@solacc.edu Phone: 337-521-9633</p> <p>Lafayette Campus 1101 Bertrand Drive Lafayette LA 70506</p>	<p>Acadia Evangeline Iberia Lafayette St. Martin St. Mary St. Landry Vermilion</p>	<p>South Louisiana Community College – All 8 Campuses Acadian Campus C.B. Coreil Campus Evangeline Campus Gulf Area Campus Lafayette Campus New Iberia Campus T.H. Harris Campus Franklin Campus LSU Eunice UL Lafayette</p>
<p><u>SOWELA TECHNICAL COMMUNITY COLLEGE</u> Wayne Bebee, College and Career Transitions Coordinator Sowela Technical Community College 3820 Sen. J. Bennett Johnson Ave Lake Charles, LA 70616 Phone: 337-421-6983 wayne.bebee@sowela.edu</p>	<ul style="list-style-type: none"> • Allen • Beauregard • Calcasieu • Cameron • Jefferson Davis 	<ul style="list-style-type: none"> • McNeese State University • Sowela Technical Community College • Sowela Technical Community College, Morgan Smith Site

