FOR IMMEDIATE RELEASE
CAP bringing enrichment program into America's schools
MAXWELL AIR FORCE BASE, Ala. – The Civil Air Patrol’s School Enrichment Program is bringing the proven character-building fundamentals of the CAP Cadet Program into schools across the nation. In the spirit of the all-volunteer, nonprofit organization’s ongoing commitment to mentor America’s youth, CAP is expanding its successful school program to inspire students in kindergarten through college and in public, private, parochial and homeschool settings.

Currently, the school program takes shape as either elective classes or after-school programs in 13 states: Alabama, Arizona, District of Columbia, Florida, Georgia, Idaho, Indiana, New Mexico, New York, North Carolina, Pennsylvania, South Carolina and Texas.

An enrichment program can make all the difference in the educational success of hard-to-reach students. “Students need to be able to recognize the benefits of education in their lives,” said SEP manager Susan Mallett, a retired educator and administrator with 30 years of experience. “Enrichment programs, when infused with the core curriculum, maximize the potential for real-life application, comprehension and retention of classroom instruction,” said Mallett.

The SEP focuses on four key components: aerospace education, physical fitness, character education and leadership training. Aerospace education lessons help students apply math and science principles to real-world phenomena, as well as encouraging students to explore career possibilities in the field, potentially bolstering the American aerospace industry. CAP’s award-winning aerospace education enrichment program, Making Aerospace Real for Students or MARS, will be distributed nationwide as part of this program.

Character education lessons help students build moral fiber and overcome negative influences in their lives through positive role models, while leadership training encourages students to uncover their hidden potential. The emphasis on physical fitness encourages youth to develop a healthy physical and mental lifestyle, a vital issue, as young people today are suffering the negative effects of a poor diet and lack of exercise.
As of fiscal year 2006, the program touched the lives of 2,047 children from sixth through 12th grade. In addition, the national commander of CAP provided 676 free memberships for Title I students or students identified as needing additional help to achieve classroom success.

SEP has already reaped dividends for students like Chiane Bond of Las Cruces, N.M., who discovered the CAP program at Sierra Middle School. “The Sierra Middle School Program helped me largely with my grades,” said Chiane. “When I started, I was a straight-F student. But today, I have become an almost straight-A student in all of my classes.” The program also allows Chiane to explore her interest in aviation. “My favorite parts of the program are being able to learn how to fly the gliders out at the Las Cruces Airport,” said Chiane. “I have been doing that for a couple of months now.”

CAP’s school program had previously been limited to middle and high school students. A pilot school program for grades K-5 was started in Creighton School in inner-city Philadelphia school this year, and was so successful, the school district is clamoring for the program’s expansion into other district schools. CAP is developing curriculum targeting this younger age group, as well as seeking ways to enhance this “junior cadet” membership experience.

Educators have already experienced the difference the CAP school program can make on often-difficult student realities. “There is a natural pecking order among this age range,” said Kristin Knight, counselor at Sierra Middle School. “When a student is not popular, it is generally due to something out of their control such as height, weight, socioeconomic status or perceived attractiveness. In CAP, a student's rank is established by knowledge, skill, hard work and determination: all things within a student's control. How rewarding to know one can be high in the ‘pecking order’ because of things that are important and meaningful, such as leadership and goals.”

This program improves the environment of schools, Mallett noted. “Principals who have the School Enrichment Program are seeing improvement in attendance, discipline and respect for self and others. Thus, all-around school achievement and success improves,” Mallett said.

The SEP volunteer advisory committee and education staff are crafting clear, succinct guidelines and curriculum to fit the needs of any school environment and satisfy varying local and state regulations throughout the U.S. The program also will complement, not duplicate, resources already existing at the schools and fit national academic content standards.

“To think that every school in the country could have the opportunity to inspire their young people to truly reach for the stars is just an awesome and phenomenal possibility for us,” Mallett said.

Civil Air Patrol, the official auxiliary of the U.S. Air Force, is a nonprofit organization with 57,000 members nationwide. CAP performs 90 percent of continental U.S. inland search and rescue missions as tasked by the Air Force Rescue Coordination Center and was credited by the AFRCC with saving 90 lives in fiscal year 2008. Its volunteers also perform homeland security, disaster relief and counterdrug missions at the request of federal, state and local agencies. The members play a leading role in aerospace education and serve as mentors to more than 22,000 young people currently participating in CAP cadet programs. CAP has been performing missions for America for 67 years. For more information, visit www.gocivilairpatrol.com.
For more details about CAP’s SEP program or to contact a state director, please contact CAP Public Affairs Manager Jim Tynan at (334) 953-9949.

-30-
