

Fort Simcoe Job Corps Civilian Conservation Center

Fort Simcoe Job Corps Civilian Conservation Center is a 200-acre residential campus located in White Swan, Washington, on the Yakama Indian Reservation, and just a short drive from the Fort Simcoe State Park.

Benefits

- ✓ Free to eligible men and women ages 16 through 24
- ✓ Free housing, meals, and basic medical care
- ✓ Earn your high school diploma or GED
- ✓ State certified apprenticeship programs
- ✓ Hands-on training in high-growth industries
- ✓ Advanced career vocational training
- ✓ Take college-level classes while living on center
- ✓ Opportunity to gain career federal government employment
- ✓ Upon graduation, secure a job with good pay and benefits, be placed in an apprenticeship, join the military, or advance to higher education

Career Technical Training

- ✓ Maintenance – Light Repair
- ✓ Culinary Arts
- ✓ Heavy Equipment Operations
- ✓ Heavy Truck Driving – Tractor Trailer
- ✓ Heavy Truck Driving - Straight
- ✓ Union Bricklaying
- ✓ Union Carpentry
- ✓ Union Heavy Construction Equipment Mechanic

Additional Training Opportunities

- ✓ Wilderness Discovery Certification program
- ✓ Wildland Firefighter Certification
- ✓ Wildland Firefighting Camp Crew Certification
- ✓ Train as a first responder during local, state, and national disasters

By the Numbers

Students: 112
Federal Employees: 55
Contract Employees: 5
Average Center Budget: \$4.5-6M
February 29, 2020 Center Rank: 4 of 117
February 29, 2020 Graduate Placement Rank: 86 of 117

Work-Based Learning Partnerships

Fort Simcoe Job Corps works closely with partners to create “earn while you learn” opportunities, provide career ladder opportunities, and promote a culture of employment through collaboration with:

- Reservation Cemetery
- Selah Grange
- Spokane Brick Union
- U.S. Forest Service
- Wapato School District

Advanced Career Training

Advanced Career Training (ACT) is an advanced college-level program. Students in ACT get the benefit of continuing to live on campus while taking courses for a college degree.

Student Programs & Organizations

- **Drivers Education:** Driver's Education is available to all students needing their driver's license. Permits and licensing fees for students are paid for by the center.
- **Living Allowance:** Cash living allowance paid twice a month.
- **Recreation Activities:** Arts & Crafts, Basketball, Bowling, Games, Movies, Outings, Softball, and Video Games.
- **Student Government Association:** The Student Government Association (SGA) is the voice of our students in center operations.
- **Community Service:** Volunteer opportunities that align with a student's career pathway, such as building new playgrounds, patching up sidewalks, or cleaning up parks.

Graduate Benefits

- Connect with a network of employers and community leaders.
- Personal plan with a step-by-step process for entering the workforce.
- For 12 months after graduation, counselors will help you look for a job.
- Transition allowance of up to \$1,000 to assist you with transportation, housing services and job placement.

Visit youtube.com/DOLJobCorps to hear from successful Job Corps graduates

Contact

Ft. Simcoe Job Corps Center
40 Abella Lane
White Swan, Washington 98952
509-874-2244

