

 INFORMATION PACKET FOR STUDENTS & TEACHERS

Career Fair Location

The career fair will be held at Skyport Service’s Hangar D-3, located on 184 Airport Road, at Westchester County Airport (HPN), White Plains, NY 10604. See the driving directions below and airport map attached.
School Bus Directions

1. From White Plains and Southwestern Westchester, take Interstate Rt. 287 to Interstate Rt. 684 North, to Exit 2, Westchester County Airport. Make right turn off of exit, go straight at the traffic light onto Airport Road towards the main terminal. As you pass Hangar W on the right, continue to the traffic round, at the intersection of Rye Lake Road. A police officer and/or career fair volunteer will direct you to make a right turn to the road paralleling the Hangar D Complex. Proceed to the end of that road and stop behind the other buses queued up on road or at the end of Hangar D-3. There is a large 14 ft x 24 ft career fair sign hanging on the corner of the hangar building.

2. From Northern Westchester, coming south on Interstate Rt. 684, Make a right turn at Exit 2, Westchester County Airport. Then same as above in 1.

3. From King Street (Route 120A) make a left turn onto Rye Lake Road. Go to the bottem of the hill to the traffic round at the intersection with Airport Road. Left around the traffic round. Continue as above in 1. above and follow police officer and/or career fair volunteer.

Career Fair Timetable

Plan to arrive at the airport between 8:30 a.m. and 9:00 a.m. The career fair hours for students/teachers are Thursday, May 19th and Friday, May 20th, 9:00 a.m. to 2:00 p.m. There will be a session on Thursday, May 19th, 4:00 p.m. to 7:00 p.m., for the aviation and business communities, governmental officials, students/parents/teachers, and the scouting councils in the area, unable to attend the 9:00 a.m. to 2:00 p.m. sessions.

What To Do Upon Arrival At the Career Fair

· Remain aboard the bus until a volunteer boards and gives you a further briefing.

· The buses, in turn, will pass through the entrance gate alongside the side of Hangar D.

· Volunteers will direct the students and chaperones (there should be a minimum of one (1) chaperone for every ten (10) students), as they exit form the bus, to the “Student/Teacher Registration” tent

· Chaperones should leave a copy of their completed registration form, (be sure the bus numbers are on the forms) with the volunteers in the Registration tent. Teachers should reproduce sufficient copies of the information packet materials for distribution to the students in advance however, additional copies of all materials will be available in this tent as well.
· The students and chaperones will be given tote bags for collecting information and other material at the career fair.
· Chaperones will escort their groups to the inside and outside exhibits at their discretion.
· Some aircraft exhibits will be cordoned off for external viewing only while others will be open for exhibit.
· At or before 2:00 p.m. chaparones should bring their groups to the Career Fair Entrance and will be directed by volunteers to appropriate buses.
Raffle/Assignment Sheets/Feedback Forms
There will be a raffle for students, scouts, teachers and parents attending the career fair. The raffle entry is a completed student/teacher feedback form about the career fair. The donated prizes include introductory flight lessons from Panorama Flight Service, full motion simulator sessions with Flight Safety, among other items.

Security

The Westchester County Police and Westchester County Airport personnel will provide barriers and officers to ensure that no one enters active airport surfaces. In addition, the career fair is being held in a private hangar facility that will have some areas labeled “Off Limits”. Your cooperation is asked in respecting these restrictions. In addition, private security is provided for the Hangar D-3 facility 24 hours/day
“Lost Students”

Students that lose contact with their groups will be instructed to go to the Information/Registration tent for assistance. Chaperones that have “lost students” should check with the nearest career fair volunteer. They will be wearing a blue T-shirt with “Event Staff” lettered on the back of the shirt. They will have portable radios to check with the Information/Registration tent for stragglers. Announcements on the hangar loud speaker are also available.

Food

Students/teachers may bring their own food for lunch. Skytop Restaurant will operate a food concession available on Thursday, May 19th and Friday May 20th for students, career staff and exhibitors. Lunch, consisting of a variety of food, and beverages, can be purchased at reasonable prices. An eating area is provided with tables and chairs surrounding the food concession. Please us the garbage containers for all trash.

On Thursday, May 19th during the 4:00 p.m. and 7:00 p.m. session, complimentary refreshments including hot and cold hors d’oeuvres will be provided to all.

Facilities

Portable lavatory facilities are provided for the event, located along the side of Hangar D. All areas of the career fair are handicap accessible.

Theatre-like Presentation Area

There is a large 10ft X14ft rear projection screen located in a corner of the hangar, with a 170-seat theatre-like area enclosed by 13ft high “pipe and drape area”.
Scheduled Presentations

Currently, the following scheduled presentations in the theatre area and/or on the hangar floor, will be conducted by the:

· Wright Brothers Aeroplane Factory

· Professional Aviation Maintenance Association’s Regional Maintenance Olympics

· Embry-Riddle pilot-graduate, Jamil Larkin, sponsored by the FAA

· Possible presentation by NASA Astronaut

Student Schedule, FYI

School buses should arrive at Hangar D-3 between 8:30 a.m. and 9:00 a.m. on Thursday, May 19th and Friday, May 20th. Chaperones will escort student groups through and inside the outside exhibits at their discretion.
Additional Information

Included in this packet you will find the following items:

· Airport map with career fair location and parking areas

· Student Assignment Sheet (students may be asking questions of you during the event)

· Exhibitor parking card to placed in car window.

PAGE
2

