
NEW YORK STATE

CAREER AND TECHNICAL EDUCATION

GUIDELINES FOR CAREER AND TECHNICAL EDUCATION ADMINISTRATORS AND COUNSELORS

2005 EDITION

The University of the State of New York/The State Education Department

Office of Curriculum and Instructional Support

Albany, New York 12234

Guidelines for Career and Technical Education Administrators and Counselors

I. CAREER AND TECHNICAL EDUCATION DEFINITION/LEGAL BASIS

Overview
1

Definition
1

Characteristics of Career and Technical Education Programs
1

Availability of Career and Technical Education
1

Legislative Mandates
2

Dual Enrollment Programs
2

Commissioner's Rules and Regulations
2
 II. NEW YORK STATE K-12 LEARNING STANDARDS

Overview
4

New York State K-12 Learning Standards
4

Career Development and Occupational Studies Learning Standards (CDOS)
4
III. GRADUATION REQUIREMENTS - HIGH SCHOOL DIPLOMA

Overview
6

Types of Diplomas
6

Career and Technical Education Substitution for Foreign Language
7

Diploma Requirements
8

Unit of Credit
9

Unit of Study
9

Career and Technical Education Specialized Courses
10

Career and Technical Education Integrated Courses
11

Additional Courses for Academic Credit
12

Design and Drawing for Production
12

Clothing and Textile and Housing and Environment Core
12

Participation in Government Credit
13

Credit for BOCES Career and Technical Education Programs
13

IV. CAREER DEVELOPMENT AND OCCUPATIONAL STUDIES (CDOS) PROGRAMS AND SEQUENCES
Overview
14

Program Requirements in Grades One through Six
14

Program Requirements in Grades Seven and Eight
14

Program Requirements in Grades Nine through Twelve
14

Career and Technical Education Sequences
14

Career and Technical Education Sequence Examples
15

Career and Financial Management
16

Career and Technical Education Course/Program Approval
16

Course/Sequence Approval Application
17

V. WORK-BASED LEARNING OPTIONS/MODELS
Overview
18

Pre-Apprenticeship Programs
19
VI. CAREER AND TECHNICAL EDUCATION PROGRAM DELIVERY SYSTEM MODELS
Overview
20

Other Delivery System Models
20

VII. REGENTS POLICY ON CAREER AND TECHNICAL EDUCATION PROGRAMS
Overview
22

Career and Technical Education Policy Goals
22

Career and Technical Education Approval Process
23

VIII. CAREER PLAN

Overview
27

Closing the Performance Gap
27

IX. CAREER AND TECHNICAL EDUCATION STUDENT ORGANIZATIONS

Overview
29

Association of Marketing and Management Students (DECA)
29

Family, Career and Community Leaders of America (FCCLA)
29

Future Business Leaders of America (FBLA)
29

Health Occupations Students of America (HOSA)
29

New York State Association of Future Farmers of America (FFA)
29

SkillsUSA
30

Technology Student Association (TSA)
30

X. STUDENTS WITH DISABILITIES ACCESS TO PROGRAMS
Overview
31

Transition Programs and Services
31

Access to Student's Individualized Education Program
32

Reporting Progress to Parents
32

Career and Technical Education/Special Education Collaborative Planning
33

Career and Technical Education Skills Achievement Profile for Students with Disabilities Receiving Individualized Education Program Diplomas
34

XI. NO CHILD LEFT BEHIND REGULATIONS (NCLB)
36

I.
CAREER AND TECHNICAL EDUCATION DEFINITION/LEGAL BASIS

Overview

Career and Technical Education (CTE) encompasses a variety of subject areas designed to prepare students for life-long careers. Such courses were formerly referred to as occupational education. Current State Education Department documents and regulations, as well as New York State legislative language all use the CTE terminology. However, federal legislation and documents continue to reference this curricula as vocational education.

Definition

Commissioner’s Regulations [C.R.R. 100.1(1)L], defines CTE as a kindergarten through adult area of study that includes rigorous academic content closely aligned with career and technical subjects. The Career Development and Occupational Studies (CDOS) Learning Standards serve as the framework. In grades nine through twelve, CTE includes the specific disciplines of agriculture education, business and marketing education, family and consumer sciences education, health occupations education, technical education, technology education, and trade/industrial education.

The purpose of CTE is to provide learning experiences where students become aware of a broad spectrum of careers and develop skills that are applicable to personal and career roles and are necessary for employment in specific career areas or postsecondary study. Successful programs will prepare students for life as productive members of society.

Characteristics of Career and Technical Education Programs

Elements of a successful CTE program include:

· certified teachers who remain current within their profession

· a sequence of courses that prepare students for employment or postsecondary study

· a work-based learning opportunity

· a business and industry consultant committee who will provide input into the program

· an opportunity to apply academic concepts to real-world situations

· a program that allows students the opportunity to earn college credit for college-level high school programs

· preparation for industry-based student assessments

· an opportunity to use the most current business/industry-based technologies
· an opportunity to achieve the career cluster standard (CDOS Standard 3b)
Availability of Career and Technical Education

The requirements mandating public school districts to make CTE instruction available to all New York State students is specified in both State legislation and the Regulations of the Commissioner of Education.

Legislative Mandates
“…The board of education of each school district shall provide secondary school pupils and adults access to programs of occupational education, commensurate with the interests and capabilities of those desiring and having a need for preparatory training, retraining or upgrading for employment, and develop realistic programs in accord with manpower needs in existing and emerging occupations for present and projected employment opportunities (Education Law 4602).”

Provisions to allow CTE instruction external to the local school districts establishes the legal basis for BOCES career and technical education programs.

“…Occupational education programs and classes shall be organized and conducted by boards of education, or arranged through shared services as provided by boards of cooperative educational services, in accordance with the rules (of) the regents and the regulations of the commissioner of education (Education Law 4602).”

Dual Enrollment Programs

Under Section 3602-C of Education Law, pupils in nonpublic schools may also enroll in public school programs in three categories: occupational, handicapped and gifted education. Such dual enrollment does not in any way jeopardize the pupil's enrollment in the nonpublic school, nor does it involve the pupil's registration in a public school. The Law provides that nonpublic school pupils may not be segregated from public school pupils in dual enrollment programs.

In order to arrange for participation in an occupational or gifted education program, the parents of a nonpublic school pupil must file a written request with the board of education of the district in which the pupil resides. June 1 is the deadline for these requests.

Participation in dual enrollment programs for the handicapped is arranged through the committee on special education. A student may be referred to the committee on special education at any time by his or her parents or by a professional staff member of the nonpublic school which the student attends.

Commissioner's Rules and Regulations

Only those CTE sequences that have been approved by the Commissioner may be used to fulfill the requirements for a Regents or local diploma [C.R.R. 100.5 (b) (7)].

Commissioner’s Regulations Part 100.2 (h) (1) specifies that public school districts must make available, and allow students to complete, both three-unit and five-unit approved sequences in CTE studies. “Approved sequences” means approved by the Commissioner to fulfill diploma

requirements (see [C.R.R. 100.5 (b)]) as determined by Department policy and procedures. Provisions of [C.R.R. Part 100.2 (h) (3-7)] also require that:

· students must be allowed to begin a CTE sequence in grade nine;
· each CTE sequence must include one unit of credit in Career and Financial Management (I.O.);

· three-unit sequences must be “extendable” into approved five-unit sequences; and

· five-unit CTE sequences must prepare students for both employment and postsecondary education.

II.
NEW YORK STATE K-12 LEARNING STANDARDS

Overview

The New York State Learning Standards for grades K-12 were developed to assure that all students achieve a high level of knowledge and the ability to apply that knowledge in real world situations. Standards-based education addresses two types of standards, content and performance. Content standards identify what students should know and be able to do. Performance standards identify levels of achievement in relation to the content standards. Teaching and learning should engage students in work that develops a deep understanding of the concepts of a particular discipline, and makes connections between classroom learning and situations in the real world.

New York State K-12 Learning Standards

The 28 New York State Learning Standards are organized by key ideas, performance indicators describing expectations for students, and sample tasks suggesting evidence of progress across all academic areas K-12.

Career Development and Occupational Studies Learning Standards (CDOS)

The Career Development and Occupational Studies Learning Standards (CDOS) provide students the opportunity to learn the value of work in our society, become familiar with ways to use academic knowledge to solve real-world problems, acquire the broad-based skills necessary for success, and learn the technical skills used in a particular career cluster.

Standard 1:

Career Development

Students will be knowledgeable about the world of work, explore career

options, and relate personal skills, aptitudes, and abilities to future career decisions.

Standard 2:

Integrated Learning
Students will demonstrate how academic knowledge and skills are applied in the workplace and other settings.

Standard 3a:

Universal Foundation Skills

Students will demonstrate mastery of the foundation skills and

competencies essential for success in the workplace.

Standard 3b:

Career Majors

Students who choose a career major will acquire the career-specific technical knowledge/skills necessary to progress toward gainful employment, career advancement, and success in postsecondary programs.

Additional Resources

For additional information regarding Career Development and Occupational Studies Learning Standards (CDOS), visit www.emsc.nysed.gov/workforce/careerdevelopment/cdlearn.html.

III.
GRADUATION REQUIREMENTS - HIGH SCHOOL DIPLOMA
Overview

Commissioner's Regulations (C.R.R.) require that all students, beginning with those who first entered ninth grade in 2001, must meet specific requirements to earn a high school diploma.
Types of Diplomas

Students first entering grade nine in the 2001-2002 school year and thereafter may be

 awarded one of the following types of diplomas:
· Regents diploma, or

· Regents diploma with an advanced designation, or

· State high school equivalency diploma [C.R.R.100.7], or

· High School Individualized Education Program Diploma [C.R.R.100.9],

· Regents diploma, or Regents diploma with an advanced designation, with an affixed technical endorsement awarded upon completion of an approved career and technical education program [C.R.R. 100.5(d)(6)],

· Local diploma (if available).

Additional Information About Types of Diplomas

A local school district may award a student a Regents diploma with honors or a Regents diploma with advanced designation with honors. To earn honors, a student shall achieve an average of 90 percent in all Regents examinations, or their equivalent required for the diploma. Each Regents examination score carries a weight of one and such score shall not be multiplied by the number of units of study being examined. Averages below 90 percent shall not be rounded upward to 90 percent.
Earning a Regents or local high school diploma shall be deemed to be equivalent to receipt of a high school diploma pursuant to Education Law section 3202(1) and shall terminate a student's entitlement to a free public education pursuant to such statute. Earning a high school equivalency diploma or an Individualized Education Program Diploma shall not be deemed to be equivalent to receipt of a high school diploma pursuant to Education Law section 3202(1) and shall not terminate a student's entitlement to a free public education pursuant to such statute.

Regents Diploma
Students first entering grade nine in 2001 and thereafter shall meet the commencement level New York State learning standards by successfully completing twenty-two units of credit and five New York State assessments as described:

· English, four units of credit, and the Regents comprehensive examination in English or an approved alternative

· Social studies, four units of credit and the Regents examination in United States history and government or an approved alternative and the Regents examination in global studies history and geography or an approved alternative

· Mathematics, three units of credit and the Regents examinations in Math A or an approved alternative

· Science, three units of credit and any one of the Regents examinations in science or an approved alternative

After passing the required New York State assessment or approved alternative in mathematics, science, social studies, and English language arts, the remaining units of credit required in the core academic areas may be met through CTE specialized courses.

A Regents Diploma with Advanced Designation

A Regents diploma with advanced designation is awarded to students who meet additional requirements:

· one additional Regents examination in mathematics, for a total of two, as determined by the Commissioner or approved alternatives;

· one additional Regents examination in science, for a total of two, with at least one in life science and at least one in physical science;

· two additional units in language other than English, for a total of three units, and the Regents comprehensive assessment in that language; and

· students completing a five unit sequence in CTE or a five unit sequence in the arts are not required to complete the additional two units of the language other than English. They must still meet the requirements for the total number of units of credit.

Career and Technical Education Substitution for Foreign Language

To earn a Regents diploma with an advanced designation a student must complete an additional two units in a language other than English (a total of three units) and must pass the Regents comprehensive examination in that language. Students completing a five-unit sequence in CTE or the arts (visual arts, music, dance, and theatre) are not required to complete the additional two units of the language other than English to receive advanced designation. However, they must meet the requirements for the total number of units of credit. For information concerning language other than English, including American Sign Language, go to www.emsc.nysed.gov/deputy/documents/corecurr.html
Diploma Requirements

	Course
	Regents Diploma

Units of Credit
	Regents Diploma with Advanced Designation

Units of Credit

	English
	4
	4

	Social Studies (a)
	4
	4

	Mathematics
	3 (b)
	3 (b)

	Science
	3 (b)
	3 (b)

	Health
	0.5
	0.5

	The Arts (c)
	1
	1

	Languages Other than English (LOTE)
	1
	3 (d)

	Physical Education (e)
	2
	 2

	Sequences and/or Electives
	3.5
	 1.5 (d)

	Total Required (minimum)
	22
	 22

· Four credits required, including one unit in United States history and government and one-half unit each in participation in government and economics

· Students may meet the learning standards in technology, either through a course in technology education or through an integrated course combining technology with mathematics and/or science. A commencement level course in technology education may be used as the third unit of credit in science or mathematics, but not both.

· The arts are defined as dance, music, theater, and visual arts.

· To earn the advanced designation, the student must complete a Regents sequence in one of the following:

· A language other than English (three units)

· CTE (five credits)

· The arts (five credits)

· Students are required to have two units of credit in physical education for graduation.

For students with disabilities who first enter grade nine from the 2001-02 school year through the 2009-10 school year and who do not pass one or more required Regents examinations for graduation but pass Regents Competency Tests or Department approved alternatives in those subjects, a local diploma may be issued by the local school district. This provision shall apply only to:

· Students with disabilities identified through a Committee on Special Education (CSE). Specific language regarding the availability of the safety net does not have to be indicated on the student's Individualized Education Program (IEP).

· Students with disabilities identified through the Section 504 Multidisciplinary Team (MDT) if recommended and documented by the MDT on the student's Accommodation Plan.

· Students with disabilities declassified while in grades 8-12 if recommended and documented by the CSE on the student's IEP.

Unit of Credit

A student entering grade nine in 2001 and thereafter must complete 22 prescribed units of credit to receive a Regents diploma or a Regents diploma with advanced designation. A unit of credit requires:

“…the mastery of the learning standards set forth in a New York State-developed

or locally developed syllabus for a given high school subject, after a student has

the opportunity to complete a unit of study in the given subject matter area…"

[C.R.R.100.1(1)(b)(1)]

Alternatives to Earning a Unit of Credit

A student may earn a unit of credit without completing the unit of study by acquiring a passing score of at least 85 percent or its equivalent on a Department-approved examination and by successfully completing either an oral examination or a special project. This is commonly referred to as "challenging the exam" and is limited to the acquisition of six and one-half units of credit.
A unit of credit may be earned by a CTE work-based learning experience that provides a minimum of 300 on-job-site hours with appropriate in-school experience. The course of study must incorporate commencement level State Learning Standards for the subject in which credit is given.

Unit of Study

As defined in Commissioner’s Regulations, a unit of study:
“…means at least 180 minutes of instruction per week throughout the

school year, or the equivalent.” [C.R.R.100.1(1)(a)]

A unit of study may be completed over a shorter or longer period of time than a full school year, provided the requirement of 108 hours of instruction (180 minutes a week X 36 weeks) is met.

Most, but not all, units of study are converted by the school district into the units of credit required for high school graduation. The distinction between a unit of study and a unit of credit is important in CTE programs because a unit of study may be used to meet more than one distribution requirement. Examples of courses for which such application may occur include:

· CTE specialized courses

· CTE integrated courses and CTE specialized courses offered within an approved CTE program

· CTE courses designated by Department policy as equivalents for other subject area courses (e.g., business communications for the grade 12 English language arts requirement, clothing and textile, and housing and environment for the art requirement, etc.)

One unit of study may be converted into one unit of credit. Depending on the unit of study, there may be flexibility as to which sequence the unit of credit is applied.

Design and Drawing for Production is an example of the flexibility. Upon successful completion, this unit of study is converted to a unit of credit. The credit may be applied to either the technology education requirement or the art/music requirement. It may not be applied to both. It will count as one of the 22 units of credit required for graduation.

Career and Technical Education Specialized Courses

Specialized courses are defined in Commissioner's Regulations:

“…after passing the required New York State assessment or approved alternative in mathematics, science, and English language arts, the remaining units of credit required in that discipline may be in specialized courses. A specialized course is a course that meets
the requirements of a unit of credit as defined in section 100.1(a) of this Part and the New York State commencement learning standards as established by the commissioner. A specialized course develops the subject in greater depth and/or breadth and/or may be interdisciplinary. Successful completion of one unit of study in an interdisciplinary specialized course may be awarded only one unit of credit but may be used to meet the distribution requirements in more than one subject. In a public high school, an interdisciplinary specialized course shall be taught by a teacher certified in at least one of the subjects.” [C.R.R.100.5(b)(7)(iv)]
CTE Specialized Courses in the Core Academic Areas
The CTE specialized courses provide school districts and BOCES with multiple pathways where students may meet required academic credits in mathematics, English language arts, science and social studies. In the area of social studies, specific requirements must be met. These requirements include a half unit of credit in economics and a half unit of credit in participation in government or "their equivalent" as defined by the chief local administrator or his or her designee.
Additional Information about CTE Specialized Courses

· All students may use specialized CTE courses to meet graduation requirements.

· Academic credit for CTE specialized courses is contingent upon passing the related core academic subject Regents examination.

· Students may be enrolled in CTE specialized courses concurrent with enrollment in a Regents examination preparatory course.

· A CTE specialized course is based on achievement of the commencement level core academic State learning standards and the Career Development and Occupational Studies Learning Standards (generally, Standard 3b).

· Successful completion of a CTE specialized course may be used as a unit of credit in a core academic subject and also as a unit of study to meet CTE sequence/program requirements.

· In approved CTE programs, CTE specialized courses may be used in combination

with CTE integrated courses to meet program and diploma requirements.

· A CTE specialized course should be co-developed by a teacher certified in the career and technical education subject and a teacher certified in the core academic subject area addressed in the CTE specialized course.

· CTE specialized courses must be taught by a teacher certified in the career and

 technical education subject or a teacher certified in the academic subject area contained in the CTE specialized course, or the course may be co-taught by appropriately certified CTE teachers and academic subject teachers.

Career and Technical Education Integrated Courses
Integrated CTE courses were introduced when the Regents approved the Career and Technical Education Policy of 2001. They are defined in Commissioner’s Regulations as:

"An integrated career and technical education course shall mean a course that combines career and technical education and academic commencement level learning standards and may be jointly developed by an academic subject teacher and/or a career and technical education teacher. Successful completion of one unit of study in an integrated career and technical education course may be awarded only one unit of credit but may be used to meet the distribution requirements in more than one subject. For students who have not successfully completed the Regents examination(s) in the academic subject areas, the course(s) must be taught by a teacher certified in that subject." [C.R.R.100.5(d)(6)(I)(a)]
Additional Information about CTE Integrated Courses

· CTE integrated courses may only be used as a core academic subject credit by students enrolled in an approved CTE program.

· CTE integrated courses apply only to the four core academic subjects and do not apply to other graduation requirements such as art/music, health, etc.

· CTE integrated courses must be co-developed by a CTE subject teacher and an academic teacher of the core academic area integrated into the course.

· Co-teaching a CTE integrated course by a CTE teacher and core academic teacher is encouraged and adds to the strength of the instructional delivery.

· Students who have not yet passed the related core academic Regents examination may be enrolled in a CTE integrated course if the student is also concurrently enrolled in a core academic course in preparation for the Regents examination that is taught by a teacher certified in the core academic subject.

· A CTE integrated course may be applied to a maximum of one unit of core academic credit in each of the four core academic areas and, at the same time, be used to meet a CTE distribution (CTE sequence/program) requirement in an approved CTE program.

· In completing the process leading to CTE program approval, school districts/BOCES must include the New York State Career Development and Occupational Studies (CDOS) Learning Standards and the learning standards for the core academic areas (at the “commencement level”) in the CTE integrated course within the required curriculum crosswalk.
Additional Courses for Academic Credit

Students have the option of using specified CTE courses to meet certain diploma requirements in general education.

General Education Requirement

Appropriate CTE Alternative Course

Fourth unit of English Language Arts
Business Communications

Social Studies

Student Leadership Organization

(one-half unit in Participation

Activities

in Government)

Health

Health Occupations Core

Art

Design and Drawing for Production

(DDP)

Art

Clothing and Textile Core and Housing and

Environment Core

Design and Drawing for Production

Design and Drawing for Production (DDP) is an approved course to meet the one unit of art/music requirement for graduation for all students, in addition to approved art education course or a CTE sequence. The DDP syllabus is aligned with Standard 5 of the Mathematics, Science and Technology Learning Standards and the Visual Arts Learning Standards. Teachers certified in art education or technology education must teach instruction in DDP used to meet the art/music credit. It may be used as part of the technology education curriculum or as part of the art education curriculum. To fulfill this requirement, the course of study must use the State developed DDP syllabus in its entirety.

Clothing and Textile and Housing and Environment Core

The combined Housing and Environment CORE (1/2 unit) and the Clothing and Textile CORE (1/2 unit) may be used to fulfill the one credit of art/music study required for graduation for all students...

Participation in Government Credit

Students may substitute student leadership activities to meet the participation in government requirement. To receive credit using this option, a student must:

· be a member of one of the student leadership organizations chartered and recognized by the Board of Regents

Association of Marketing and Management Students (DECA)

Family, Career and Community Leaders of America (FCCLA)

Future Business Leaders of America (FBLA)

Health Occupations Students of America (HOSA)

New York Association of Future Farmers of America (NYSFFA)

SkillsUSA

Technology Student Association (NYSTSA)

· develop a Student Plan, with the assistance and approval of the chapter adviser, that meets the objectives for participation in government, and

· receive approval from the superintendent of schools (or designee).

The Student Plan must represent a culminating experience. For this reason, the Plan will generally be carried out in the junior and senior years, although some students in BOCES programs may condense their activities into the senior year.

To assist teachers and students in using this option, the Department has prepared "A Guide For Using Occupational Education Student Leadership Development Activities for Participation in Government Credit." The guide and a 2003 addendum are located at www.emsc.nysed.gov/workforce/careerdevelopment/cdos.html.

Credit for BOCES Career and Technical Education Programs

[C.R.R. 100.2 (w)(2)] specifies that all component school district students who complete the same CTE course or program at a BOCES will receive the same credit(s) toward graduation.

 IV.
CAREER DEVELOPMENT AND OCCUPATIONAL STUDIES (CDOS)

PROGRAMS AND SEQUENCES

Overview

The CTE curriculum should begin early in childhood and extends throughout an individual's lifetime. CTE should provide students with broad, transferable skills, and will prepare them to be more responsive to change in careers and real-life situations.

Program Requirements in Grades One through Six

During grades one through six, all students shall receive instruction that will facilitate their attainment of the State Learning Standards in career development and occupational studies.

Program Requirements in Grades Seven and Eight

Instruction will enable all students to achieve, by the end of grade eight, State intermediate learning standards in career development and occupational studies. During this time students will also receive one unit of study in technology education and three-quarters of a unit of study in home and careers. See [C.R.R. 100.4)].
Technology education is a program of instruction designed to assist all students in meeting State intermediate standards for technology. Technology education includes science, mathematics, social science, and language arts in a hands-on, systems-based approach to problem solving. See [C.R.R. 100.4 (b)(1)(v)].

Home and career skills instruction assists all students to meet State intermediate learning standards for family and consumer sciences. It also helps students develop strategies to manage multiple individual, family, career, and community roles and responsibilities. Instruction incorporates concepts of science, mathematics, social science and language arts. See [C.R.R. 100.4 (b)(1)(vi)].

Program Requirements in Grades Nine through Twelve

Students first entering grade nine in the 2001-2002 school year and thereafter shall earn 22 units of credit incorporating the commencement level learning standards in technology, family and consumer sciences, and career development and occupational studies.

Career and Technical Education Sequences

A well-planned CTE sequence delivers learning experiences in the classroom, laboratory or work site setting that are based on the New York State learning standards for Career Development and Occupational Studies (CDOS). Instruction must relate to one of the six CTE major career areas (see chart) and must meet current business entry-level industry skill standards. Sequences may be organized by levels of difficulty or by thematic relationships.

Career and Technical Education Sequence Examples
	CDOS Standard 3b Career Areas
	CTE Content
Concentration Areas

with Program Examples

	Business/Information Systems
	Business/Marketing Education:

Accounting/Finance

Marketing and Business Logistics

Entrepreneurship E-Commerce/Web Design

Administrative Support

International Business

	Health Services
	Health Occupations Education:

Licensed Practical Nurse

Emergency Medical Services

Medical Laboratory Assistant

Medical Assistant

Nurse Assistant

Dental Assistant

Dental Laboratory Technology

	Engineering/Technologies
	Technology Education:

 Individual courses selected from Foundational, Systems and Elective areas for a sequence

Trade/Technical:

Building Maintenance

Electronics/Electricity

Welding

Aviation

Construction

Automotive Repair

Computer Aided Design/Manufacturing

Computer Repair/Networking

	Human and Public Services
	Family and Consumer Sciences:

 Child Care

 Gerontology

 Housing and Environment

 Culinary Arts

 Clothing and Textiles

 Food and Nutrition

	Natural and Agricultural Science
	Agricultural Education:

Agricultural Mechanics

Horticulture

Conservation

Animal Science

Natural Resources and Ecology

	Arts and Humanities

(does not include the performing arts or fine arts)
	Content areas that are new/emerging:

Media Technologies/Production

Commercial/Graphics

Stage/Lighting Design

Career and Financial Management (Replacement for Introduction to Occupations)

The recently created course, tentatively entitled "Career and Financial Management", is a one-half unit requirement that will replace the current Introduction to Occupations requirement in September 2004. The course is required as part of every career and technical education (CTE) program including five-unit CTE programs used as a substitution for the additional two units of foreign language needed for a Regents diploma with advanced designation. The Career and Financial Management content can be met either as a discrete course or integrated into other courses in a CTE sequence. All teachers certified to teach any subject in career and technical education in New York State are certified to teach the new course.

Part A of the Career and Financial Management requirement was developed by teachers and consultants to replace the current required modules "Working Citizen/Personal Resource Management" in the Introduction to Occupations course. The purpose of the new one-half unit course is to provide students with the opportunity to learn about the features of our economy, explore a variety of careers, learn the skills and competencies needed for success in the workplace and to begin to become financially literate. Part B of the Career and Financial Management requirement can be met by a student taking one-half unit of any career and technical education curriculum that either introduces students to a cluster of occupations or develops skills appropriate for a cluster of occupations. For further information, go to www.emsc.nysed/workforce.

Career and Technical Education Course/Program Approval

It is the responsibility of local school districts and BOCES to review and approve local courses and instructional programs, including New Visions programs. Specialized courses in career and technical education are approved by the local school district/BOCES as outlined in [C.R.R. 100.5(b)(7) (iv)]. The only locally developed CTE courses and sequences that must be submitted to the Department for approval are those that do not follow a State-developed or State-adopted syllabus or do not conform to the sequence descriptions outlined. (See Course/Sequence Approval Application in this section).
SAMPLE

Course/Sequence Approval Application

This application is for approval of a career and technical education sequence/course developed locally for an area not covered by a State sequence/syllabus.

School and/or District:

Address: ___

Contact Person (and title): ___

Telephone Number: __

The State Sequence/Course to be Added/Modified, or ___

Career and Technical Area of Locally Developed Sequence: __

Submitted by:

 __

 Superintendent of Schools

 __

Date

This completed application form must cover a clear and concise statement describing the modification or substitution of sequence/course for which approval is sought, in terms of:

Purpose of the Modification or Substitution

Time Allocated/Credit to be Awarded

Means of Evaluating Student Success

Adequacy of Facilities, Equipment, Resources

Teacher Adequacy – Numbers, Qualifications, and Certification

Justification for Deviating from State Course (if modification request)

Requested Duration of Approval

Evidence of Advisory Committee Recommendations

Evidence of Board of Education Commitment

One copy of the proposed substitute sequence/course, including outlines of all sequence/course components, must be attached. Outlines should be organized by module topic, and indicate the projected instructional time, the performance objective(s), learning outcomes, and identify the learning standards to be achieved.

Two copies of the entire application package must be submitted, no less than six months before the program is to implemented, to:

New York State Education Department

Office of Curriculum and Instructional Support
Room 315 EB

Albany, NY 12234

Fax: (518) 402-5114

V.
WORK-BASED LEARNING OPTIONS/MODELS

Overview

New York State approves experiential/work-based CTE programs in two categories -- paid and unpaid. Within each category there is one program that meets the requirements for graduation and sequence credit. In the paid category, the program is Cooperative Occupational Education Work Experience (Co-op). In the unpaid category it is Career Exploration Internship Program (CEIP).

Both programs require a strong commitment from the supervisory agency for coordination, counseling, and instruction. They must meet federal and State guidelines concerning the placement of minors in work-based environments. Coordinators must be knowledgeable about a host of regulations including wages and hours, fringe benefits, prohibited hazardous occupations, etc. Specific guides are available from the State Education Department for both Co-op and CEIP.

For further information about community-based vocational education programs for students with disabilities contact the New York State Education Department, Office of Vocational and Educational Services for Individuals with Disabilities, Room 1609, One Commerce Plaza, Albany, New York 12234.

The following are general guidelines for implementing any of the CTE State Education Department-approved experiential/work-based learning programs:

· The Board of Education must establish the specific experiential/work-based learning program as an option for students.

· The programs must be registered and re-registered every three years with the New York State Education Department.

· The experiential/work-based learning coordinator must be a properly certified Career and Technical Education teacher (i.e., Business and Marketing Education, Family and Consumer Science Education, Agriculture Education, Technology Education, Trade/Industrial/Technical Education, Health Occupations Education). Effective February 2, 2004, new requirements for experiential/work-based learning certification are in effect. Experiential/work-based learning coordinators prior to this date must meet current certification requirements. New coordinators appointed on or after February 2, 2004 will be required to meet new certification requirements (i.e., complete two three-credit hour college courses in the "Coordination of Work-Based Learning Programs;" possess in their background 300 hours of paid work experience (outside of teaching for coordinating CEIP, and 600 hours of paid work experience outside of teaching for coordinating Co-op).

· Students must be placed in accordance with all federal and State labor laws.

· A written memorandum of agreement and a training plan must be in effect among each participating student, the sponsoring business, and the educational agency.

· All participating students must meet academic requirements for graduation.

· Experiential/work-based learning programs for classified special education students must be integrated with the transition component of the student’s Individualized Education Program (IEP), and appropriate accommodations should be provided to ensure proper access and participation in the program.

· One-hundred and eight hours of on-site career exploration experiences in conjunction with fifty-four hours of in-school related instruction is equal to one unit of credit for CEIP.

· Three-hundred hours of on-job-site hours in conjunction with the appropriate in-school experiences is equal to one unit of credit for Co-op.

Pre-Apprenticeship Programs

Pre-apprenticeship programs are designed to provide the high school or adult student with an introduction to career opportunities available through apprenticeship trades. Most of the pre-apprenticeship programs focus on the building and construction trade areas.

While attending a pre-apprenticeship program, under local school policy, a student can earn either one or two units of credit, depending on the length of the program. Through completion of the program, students should become better qualified to apply for a registered apprenticeship program.

Model pre-apprenticeship programs includes an articulation agreement between the school and the apprenticeship sponsors. Such programs are intended to provide the student with "a seamless transition" from the pre-apprenticeship program into a registered apprenticeship program, and ultimately, into a career.

Additional Resources

For additional information regarding work-based learning, visit: www.emsc.nysed.gov/workforce/careerdevelopment/wblaprov.html.

VI. CAREER AND TECHNICAL EDUCATION PROGRAM DELIVERY SYSTEM MODELS

Overview

Delivery systems for CTE encompass seven “traditional” disciplines. All the disciplines share characteristics in the delivery system. They are:

· multiple and varied throughout New York State
· used to help reinforce advanced, applied academic skills
· reflective of national research
· preparation for both employment and postsecondary education
Other Delivery System Models

High Schools That Work (HSTW) is a whole-school model based on research and assessment-based reform for grades 9 through 12. It was established by the Southern Regional Education Board (SREB) in 1987. HSTW offers a framework of goals, key practices, and key conditions for accelerating student learning and raising standards. Recommended activities of HSTW provide direction, as schools work to improve both academic and career and technical education (CTE) programs. Its main goals are:

· to raise the mathematics, science, communication, problem-solving and technical achievement of more students to the national average and above

· to blend the fundamental content of traditional college preparatory studies (English language arts, math and science) with quality career and technical education studies by creating conditions that support educators in carrying out the key HSTW practices. For more information on HSTW, visit: www.esmc.nysed.gov/workforce/hstw/hstw.html.
New Vision Programs provide the high school senior with an alternative

method to learn about a career area of interest while providing a smooth transition from high school to postsecondary education. The New Vision programs give the students exposure to the universal foundation skills required for success at work and an elementary knowledge base for continuing their education in a specialty area.

New Vision programs are the direct result of cooperative efforts between education and industry to offer pre-professional elective programs that exemplify the concepts of career exploration and applied work-based learning. The programs are conducted at business/industry sites with emphasis on academic study in a contextualized manner. Students work and learn within a work environment side by side with professionals. There are a variety of career areas represented in New Vision programs including health, criminal justice, law and government, retail management, biological sciences, education, communications, environmental science, education, business, and engineering. Variations in the name and content of this model exist in several schools throughout New York State. Program titles include New Visions, Health Academy, Connections, and Allied Health Partnership.

New Vision students leave the traditional high school setting for a portion of each school day and enter the career setting where they have both classroom theory and career shadowing experiences. Most New Vision curricula include an integration of senior English and social studies, enabling students to meet a portion of their senior requirements for graduation while participating in the New Vision program. Typically, a New Vision program grants four units of credit towards graduation requirements, including one credit for senior English, one credit for senior social studies and two career and technical education credits. For more information on New Vision programs:

 www.esmc.nysed.gov/workforce/newvision/home.html.

Tech-Prep Program is a program of study that combines a minimum two years of secondary education (as determined by State law) with a minimum of two years of post-secondary education in a non-duplicative, sequential course of study. The program integrates academic, vocational, and technical instruction, and utilizes work-based and work-site learning where appropriate and available. The program provides technical preparation in a career field such as engineering technology, applied science, a mechanical, industrial, or practical art or trade, agriculture, health occupations, business, or applied economics. The program builds student competence in mathematics, science, reading, writing, communications, economics, and workplace skills through applied, contextual academics, and integrated instruction, in a coherent sequence of courses. The program leads to an associate or a baccalaureate degree or a post-secondary certificate in a specific career field and leads to placement in appropriate employment or to further education.

A New York State Tech-Prep student is one who has signed a Tech-Prep Enrollment Form and meets the following criteria:

· receives academic content through applied learning;

· completes a sequence of two or more standards-based career oriented courses that provide technical skills;

· is employable in skilled entry level jobs and complete the post-secondary portion of a secondary/postsecondary program.

For more information on Tech Prep programs, visit:

 www.esmc.nysed.gov/workforce/techprep/tech.html.

Career Academies are a distinct instructional delivery system. An academy is an independent, usually small, self-contained school housed within a school. An academy provides an enriched and in-depth learning experience in a specific field of study. The small-school structure offers a personalized environment. The entire staff knows and works with students and parents to help students attain the best education possible. Most academies offer a "dual credit program" where students earn high school and college credit at the same time. Many academies are also connected with colleges, offering students the opportunity to spend time on a college campus, and to make connections to higher education opportunities.

VII. REGENTS POLICY ON CAREER AND TECHNICAL EDUCATION

PROGRAMS

Overview

In February 2001, the New York State Board of Regents approved Career and Technical Education policy which modifies the graduation requirements adopted in December 1997. This policy provides greater flexibility in curriculum and courses for high school students who pursue career and technical education (CTE) programs in meeting graduation requirements. Board approval was determined after extensive public engagement activities were completed, including national business/industry advisory panel meetings and statewide focus forums and the review of field recommendations.

Career and Technical Education Policy Goals

The policy is designed to provide quality career and technical education programs in schools and BOCES as a first choice option for students to achieve New York State learning standards and to prepare for future career and educational opportunities.

In addition, the policy also seeks to accomplish the following:

· solve the question of time, allowing students to pursue a career and technical education in courses that also offer academic skills and content;

· increase flexibility in both coursework and overall program for both students and schools;

· foster high quality career and technical education programs through the creation of a program approval process;

· create a work skills employability profile for each student to enhance employability; and

· encourage students to pursue a technical designation on the Regents diploma and Regents diploma with advanced designation.

Elements of the Career and Technical Education Policy

The policy addresses the question of time - allowing students in approved CTE programs to take CTE integrated and CTE specialized courses that combine academic and career/technical skills and content. The policy promotes and upgrades career and technical education programs in the State and stimulates continuous program improvement. Students with a wide range of interests, career goals, and abilities have access to career and technical programs that meet their academic and technical education goals and their future career goals. These students will take and pass all required Regents examinations, or alternatives approved by the State Assessment Panel, at the same level of performance as required of all students in New York. They will be eligible for component testing when available.

The policy includes the following elements:

· a program approval process;

· flexibility in the delivery of core academic courses;

· a work skills employability profile;

· technical assessments based on industry standards; and

· technical endorsement on the Regents diploma and Regents diploma with advanced designation.

The policy is not a mandate. It creates an option for school districts and BOCES to provide career and technical education programs characterized by rigor, high quality, and flexible instructional delivery.

Career and Technical Education Approval Process

To make students eligible for this option, school districts and BOCES must engage in a program approval process following Department criteria. The career and technical education program approval application is first approved by school district/BOCES boards of education and is then eligible for final approval by the State Education Department. Department approval provides program flexibility and permits Regents diploma endorsement for students completing the approved CTE program.

Criteria for the career and technical education program approval process require applicants to have evidence of:

· quality technical and academic curriculum, including integrated English language arts, mathematics, science, economics, and government and technical instruction;

· faculty with State certification in appropriate academic and/or technical fields;

· technical assessments that certify students meet current industry standards;

· postsecondary articulation agreements;

· work-based learning experiences for students;

· work-skills employability profiles for students; and

· data on student progress and performance to evaluate their success on Regents examinations or alternatives approved by the State Assessment Panel, technical assessments and placement in employment, military, or higher education.

Steps to Program Approval

The Career and Technical Education program approval process consists of the following steps:

· self-study (internal program review);

· external review;

· school district/BOCES certification of program;

· submission of program approval application with assurances to the Department; and

· Department review/approval.

School districts/BOCES seeking CTE program approval are required to conduct a self-study based on Department criteria involving their faculty and staff. The results of the self-study are reviewed and validated by an external review team. The external review team of local, State and/or regional experts is composed of, but not limited to, educators, organized labor, business/industry, and other community representatives. The external group reviews results of the self-study and the CTE program content design to identify any gaps in the program as related to the State criteria, business/industry standards, and local needs. Once Districts/BOCES boards of education certify that the process has been followed and that identified program improvement needs have been addressed, the application is ready for submission to the Department. School Districts/BOCES submit to the Department career and technical education program approval applications containing required program assurances and the signatures of the school superintendent (or district superintendent for an applicant BOCES) and that of the President of the Board of Education of the school district/BOCES. Program approval is granted by the Department to local boards of education based upon evidence of program quality and effectively addressing all program design criteria.

Additional Information

School districts/BOCES must submit a separate application for each CTE program for which Department approval is sought. CTE program approval may cover, through submission of one application, the delivery of a specific CTE program offered by the school district/BOCES at multiple sites operated by the school district/BOCES. However, CTE program approval will not be granted on a consortium basis.

School districts/BOCES may submit CTE program approval applications at any time. Program approval may be retroactive to the beginning of the school year in which submission is made providing all of the elements of the CTE program were in place for students to complete all requirements leading to the career and technical endorsement on the high school diploma. A school district/BOCES may request that the program approval period not begin until the next school year. CTE program approval is granted for a period of five years, after which the school district/BOCES may seek re-approval.

This process of program approval results in reflection by local districts/BOCES on the CTE program design, validation by an external team of educators and businesspersons and review and approval by the State Education Department.

Details of requirements for each program element and for the overall program in the CTE approval process are covered in a separate State Education Department publication titled "Implementation Guide for Career and Technical Education Program Approval." To access this document, visit www.emsc.nysed.gov/workforce cte/cte.html.

School districts/BOCES submitting a CTE program approval application agree to collect, maintain and submit data on student progress and performance to evaluate success on Regents examinations or alternatives approved by the State Assessment Panel, technical assessments, and placement in employment, higher education, or military service.

Student Requirements in an Approved Career and Technical Education Program

School districts and BOCES must require students who pursue a career and technical education program to:

· Pass five required Regents examinations or alternatives approved by the State Assessment Panel;

· Complete a minimum of 22 units of credit;

· Complete a minimum of 14.5 units of credit in academic core requirements*; and

· Complete a maximum of one unit of credit in English, mathematics, science, economics, and government through either a full integrated program with documentation of academic core requirements, specialized career and technical education courses, or a combination of the two approaches (see Modified Graduation Requirements for CTE Chart).

Additional units of credit in second languages (or alternative credits) must be completed for students pursuing a Regents diploma with advanced designation.

*Students enrolled in an approved CTE program may complete a maximum of one unit of credit in each of the four required core academic subject areas of English language arts, mathematics, science, and social studies through CTE specialized courses and/or CTE integrated courses.
MODIFIED GRADUATION REQUIREMENTS FOR CAREER AND TECHNICAL EDUCATION

(Career and Technical Education (CTE) Sample Approved Programs)

	Current Graduation Requirements (Students Entering Grade 9 in 2001)
	Fully Integrated Approach
	Specialized Course Approach (Maximum 4)
	Combined Integrated and Specialized Course Approach

	Assessments:

5 Regents Exams/Approved Alternatives
	Assessments:

5 Regents Exams/Approved Alternatives
	Assessments:

5 Regents Exams/Approved Alternatives
	Assessments:

5 Regents Exams/Approved Alternatives

	Core Course Requirements:

English 4

Social Studies 4

Mathematics 3

Science 3

P.E. 2

Art/Music 1

Health 0.5

LOTE 1

 Units of Credit 18.5
	Core Course Requirements:

 3

 3

 2

 2

 2

 1

 0.5

 1

 14.5
	Core Course Requirements:

 3

 3

 2

 2

 2

 1

 0.5

 1

 14.5
	Core Course Requirements:

 3

 3

 2

 2

 2

 1

 0.5

 1

 14.5

	Additional Units of Credit:

(Sequence/Electives)

 3.5
	Additional Units of Credit:

(CTE Sequence) 3.5

CTE/Integrated Academic Courses *4.0

*Curriculum map would document how, through a fully integrated program, students will fulfill the core requirements in English, Science, Mathematics and Economics and Government
	Additional Units of Credit:

(CTE Sequence) 3.5

CTE/Specialized Courses *4.0

*1 specialized English

*1 specialized Mathematics

*1 specialized Science

*1 specialized Economics and

 Government
	Additional Units of Credit:

(CTE Sequence) 3.5

CTE/Combined Integrated and Specialized Courses *4.0

*1 specialized English

*1 specialized Economics and

 Government

*2 integrated Mathematics/

 Science/Technology

	Total Units of Credit 22.0
	 22.0
	 22.0
	 22.0

VIII. CAREER PLAN

Overview

In July 1996, the Board of Regents approved the three Career Development and Occupational Studies (CDOS) Learning Standards as part of the 28 learning standards for New York State students. Performance indicators for each standard were developed to measure student progress toward achieving that standard.

One of the performance indicators for the CDOS learning standards provides that students will begin a career plan process at the elementary level and continue its development throughout their educational experience. To assist educators in the delivery of this performance indicator, a decision was made by the former Office of Workforce Preparation and Continuing Education (OWPCE), now the Office of Curriculum and Instructional Support, to develop and implement a Career Plan Initiative.

The information that currently appears on section 22, part B, 1(e), 1(f), 1(g) of the BEDS report will now appear on the Comprehensive Report (CIR) section of the School Report Card.
Closing the Performance Gap

The Career Plan Initiative supports education reform and helps to close the performance gap by:

· Documenting delivery of the Career Development and Occupational Studies (CDOS) Learning Standards 1, 2 and 3a

· Supporting the No Child Left Behind Act by motivating individual student academic achievement

· Supporting the development of an organization that furthers both academic excellence and personal development – one of the seven essential elements identified by research for effective middle-level education programs

· Enhancing teacher pedagogical preparation, instructional delivery, and knowledge of student development – three of the eight criteria for the Annual Professional Performance Review – through the delivery of Career Development and Occupational Studies Learning Standards instructional strategies

· Providing the foundation for the completion of the Employability Skills Profile component of approved Career and Technical Education programs that supports CDOS Standard 3b

· Providing information on the skills and knowledge students need that can facilitate the development of the school district’s Comprehensive Education Plan, Guidance Plan, Professional Development Plan, and student Academic Intervention Services

· Contributing toward a positive gain in student basic academic skills achievement levels as demonstrated by career education evaluation studies

· Facilitating development of the Student Individualized Education Program and the Individual Plan for Employment for students with disabilities

· Supporting the career education/workforce readiness National Dropout Prevention Center strategy to increase graduation rates

· Involving students and parents in the guidance process as part of the High Schools That Work Initiative component

· Furthering student awareness of and entry into Career and Technical Education, New Vision and Tech Prep programs

· Connecting to the New York State Department of Labor career development resource, CareerZone, located at www.nycareerzone.org

· Furthering the goal of the State Workforce Investment Board and its Emerging Worker subcommittee to sustain a statewide career development system

Additional Resources

For additional information regarding the Career Plan, visit www.emsc.nysed.gov/workforce/careerplan.

IX.
CAREER AND TECHNICAL EDUCATION STUDENT ORGANIZATIONS

Overview

Career and technical student organizations serve thousands of students in New York State. Within the context of the CTE instructional program, student leadership organizations bring together students interested in specific career and technical fields, providing them with a range of individual, cooperative, and competitive activities. The United States Department of Education recognizes the career and technical student organizations in a policy statement signed by the Secretary of Education. In addition, legislative support for these co-curricular activities is included in current CTE legislation.

Association of Marketing and Management Students (DECA)

Formerly Distributive Education Clubs of America, provides activities and classroom tools that promote the learning of competency-based skills in marketing, management and entrepreneurial career fields, and develop leadership and civic consciousness.

Family, Career and Community Leaders of America (FCCLA)

FCCLA helps young men and women become leaders and address important personal, family, work, and societal issues through family and consumer sciences education. FCCLA chapter projects focus on such topics as teen pregnancy, parenting, family relationships, substance abuse, peer pressure, environment, nutrition and fitness, intergenerational communication, and career exploration.

Future Business Leaders of America (FBLA)

FBLA prepares students by promoting business leadership, understanding of private enterprise, establishing career goals, and developing character and self-confidence in its members.

Health Occupations Students of America (HOSA)

HOSA's mission is to provide compassionate and technically qualified health care workers. HOSA's National Competitive Events Program is designed to recognize health care and leadership competencies of both secondary and postsecondary students.

New York State Association of FFA

The FFA Organization is dedicated to making a positive difference in the lives of students by developing their potential for leadership, personal growth, and career success through agricultural education. FFA is an integral, intra-curricular part of the agricultural education program, providing leadership training to supplement classroom education and hands-on career exploration.

SkillsUSA (Formerly SkillsUSA/VICA)
SkillsUSA's goal is to develop employability, participatory, and quality skills to compliment the occupational skills developed by students in trade and technical education classrooms or work-based learning sites. SkillsUSA programs and activities help members develop public speaking skills, conduct and participate in meetings, manage financial matters, strengthen problem solving abilities, and assume civic responsibilities.

Technology Student Association (TSA)

TSA, the national organization for technology education students, promotes student achievement through co-curricular classroom activities, competitive events, and community services. It encourages the development of leadership, organizational and problem solving skills. Programs at the middle and high school levels revolve around a variety of national competitive events that are designed to encourage students to be creative within specified design constraints.

X.
STUDENTS WITH DISABILITIES ACCESS TO PROGRAMS

Overview

The Career Development and Occupational Studies (CDOS) learning standards specify that all students should have access to curriculum that will further their knowledge and skills in preparation for work and life settings. Public policy addressed in legislation, such as the No Child Left Behind Act (NCLB), the Individuals with Disabilities Education Act (IDEA), the Workforce Investment Act (WIA), and the Rehabilitation Act Amendments of 1998, requires greater collaboration within and across services to ensure that all individuals have improved opportunities to participate in effective career education programs, and to achieve personal career goals.

The IDEA mandates that all students with disabilities have access to general education curriculum, including career and technical education and assessments. To enable all students with disabilities to participate in these general education activities, instructional modifications and support services must be provided. A continuum of support services needs to be available to assist all students to have a meaningful educational experience. Each student with a disability, like their non-disabled peers, must have access to the full range of tests and examinations, to the extent appropriate. Also, they must receive testing accommodations as specified in their Individualized Education Program (IEP). When participating in CTE programs, a student must be able to complete the necessary program requirements.

Instructional modifications and support services must be provided to enable students with disabilities to participate in general education activities and to have a full range of tests and examinations. Accommodations must be provided as specified in each individual's IEP. Students participating in CTE programs must complete the necessary requirements. For further information, visit http://www.emsc.nysed.gov/workforce/cte/qanda.htm.

Transition Programs and Services

The purpose of transition programs and services is to incrementally prepare students with disabilities to live, learn, and work within the community by providing them with career and life skills, knowledge, and experiences. Transition planning, like career planning, focuses attention on how the student's educational program can be planned to help the student make a successful transition to his or her goals for life after high school. Career planning, career and technical education programs, and work experience should be integral components of the student’s IEP.

The IEP for each student with disabilities aged 14-21, must include transition programs and services that prepare the student for post-school activities. These post-school outcomes/goals may include:

· Postsecondary education

· Vocational training

· Integrated competitive employment (including support employment)

· Continuing adult education

· Adult services

· Independent living or community participation (8NYCRR 200.1 (fff)

PRIVATE
 For those students with disabilities age 14 and updated annually, the IEP must include a statement of the transition service needs of the student that focus on the student’s courses of study, such as participation in advanced placement courses or a career and technical education program.

Beginning at age 15 or younger, if appropriate, the IEP must include a statement of the needed transition services applicable to individual students. (8 NYCRR 200.4 (d)(2))

Service may include:

· Instruction

· Related services

· Employment and other post-school adult living objectives

· Community living experiences

· Activities of daily living, if appropriate, and

· Functional vocational assessment, if appropriate (8 NYCRR 200.4 (d)(2))

For further information, visit:

http://www.vesid.nysed.gov/specialed/publications/policy/iep/transactivities.htm
http://www.vesid.nysed.gov/specialed/transition/home.html
http://www.emsc.nysed.gov/workforce/careerplan/home.html
Access to the Student’s Individualized Education Program
The school district's Committee on Special Education (CSE) must ensure that each general education teacher including CTE teachers, special education teachers, related service providers, other service providers, paraprofessionals, and support staff persons who will work with a student with disabilities is provided a copy of the student’s IEP. Each person must also be informed, prior to the implementation of the IEP, of his or her responsibility to implement the recommendations on the student’s IEP, including the responsibility to provide specific accommodations, program modifications, supports, and/or services for the student in accordance with the IEP. This information should be provided to any teacher who will be working with that student at any location including the school, BOCES, and other settings.

[8 NYCRR 200.2 (6)(11)]

http://www.vesid.nysed.gov/specialed/publications/policy/203chap408.htm
Reporting Progress to Parents

Parents must regularly be informed of their child’s progress toward meeting the annual goals specified on the IEP and the extent to which progress is sufficient to enable the student to achieve the goals by the end of the year. These reports must be at least as frequent as the general education reports and, in addition, to the general school report cards. Establishing measurable goals is important so that progress can be adequately assessed. To report student progress, each of the student’s teachers must gather evidence of what the student is able to do in each goal area. The reports to parents do not need to be lengthy, but they do need to be informative. CTE, general, and special education teachers will need to determine a method for collecting and reporting this information. Ongoing communication and coordination is essential to both developing the IEP and reporting student progress. Involvement by CTE teachers is necessary at all points to guarantee that appropriate goals and benchmarks specific to the CTE program are included in the IEP. The work skills employability profile is an important tool to use in the development of the IEP as well as for providing periodic progress reports.

[8 NYCRR 200.4 (d) (2) (x)]

http://www.vesid.nysed.gov/specialed/publications/policy/iep/progressparent.htm
Career and Technical Education/Special Education Collaborative Planning
Communication between CTE and special education directors and staff will improve opportunities for all students to participate successfully in CTE programs.

Some suggestions to establish communication are:

· CTE directors meet with Committee for Special Education (CSE) chairpersons to discuss the CTE program offerings, identify skills that students need to be successful in each program, and the fundamental principles of Career Development and Occupational Studies Learning Standards and the Career Plan. (See Eastern Suffolk BOCES reference guide at (www.vesid.nysed.gov/specialed/transition/home.html). Access and accommodation provisions for students with disabilities should be discussed at this time.

· Establish a communication agreement between the CTE program and area schools' CSE chairpersons regarding the:

· method for CTE instructors to attend student Individualized Education Program (IEP) planning meetings to discuss CTE courses and make appropriate plans to help students participate successfully;

· process for special education personnel to make student referrals to CTE programs including providing information to the CTE program prior to the student beginning the course to optimize the learning experience for student success. This includes informing the CTE instructor of the individual student's course learning objectives, recommending classroom management strategies and supports needed from the instructor, and planning arrangements for special education services that will be provided to the student (e.g., aides, consultant teachers, related services, integration of learning objectives with other core courses such as math, science, or English. For example: job coaches, sign language interpreters et al);

· mechanisms for the CTE teacher to communicate information to the special education teacher about student progress in CTE, need for problem-solving strategies, and upon completion of the course, student accomplishments; and

· initiatives in CTE to build capacity to enable programs to accommodate students with disabilities that includes staff development, curriculum modifications, differentiated instruction, and environmental modifications.

· Include CSE chairperson in the annual assessments of student performance. Share information about the student's strengths, needs and abilities in relation to eventual transitions to employment, community living and/or postsecondary education [8 NYCRR 200.4(d)(2)(i)(c)]. A method of assessing needs in relation to employment is to assess the student's capacities in relation to the Career Development and Occupational Studies Learning Standards, as a minimum assessing student needs in relation to Standard 3a: Universal Foundation Skills or "SCANS" Skills. This information is documented on the work skills employability profile or the CTE skills achievement profile and is useful when identifying the student’s needs and abilities in the Present Level of Performance and Coordinated Set of Activities components of the IEP.

Career and Technical Education Skills Achievement Profile for Students with Disabilities Receiving Individualized Education Program Diplomas

Many students working towards an Individualized Education Program (IEP) diploma participate in Career and Technical Education (CTE) courses. In these courses, students develop a breadth of knowledge and a variety of abilities. A CTE Skills Achievement Profile is a useful tool to document student accomplishments. This profile will enable the student with an IEP diploma to provide a potential employer and/or postsecondary experiences with documentation of the career and technical skills proficiency level acquired.

The purpose of the CTE Skills Achievement Profile is to document student's attainment/achievement of career and technical knowledge and skills, work-related skills and/or certification or licenses, and relates directly to the students’ specific individual career plan, as defined through the New York State Career Plan Initiative. The CTE Skills Achievement Profile encourages the alignment of career-related work skills with the New York State Career Development and Occupational Studies (CDOS) Learning Standards and documentation of skills achievement by students. The use of the Career Plan and the Profile together provide a comprehensive acknowledgement of the student’s career related history. It also provides the basis for transition planning that occurs during the annual CSE meeting. It provides information for the CSE, student, and family when identifying a student’s interests, abilities, and needs specified in the Present Level of Performance section of the student’s IEP.

The CTE Skills Achievement Profile may include information about:

· mastery of the CDOS learning standard 3a (Universal Foundation Skills and the “SCANS” skills);

· mastery of CDOS learning standard 3b (Career Majors) at the core, specialized and experiential levels;

· achievement of specific technical skills and knowledge through participation in the career and technical education program (may begin as early as grade 9);

· performance in paid or unpaid work-based learning experience(s), (e.g., cooperative work experience program, diversified cooperative work experience program, internships, career exploration internship program, pre-apprenticeship programs, and supported employment programs, etc.);

· successful completion and attainment of industry-related assessments and certifications;

· records/indicators of attendance (school, work-based learning experiences, etc.);

· information regarding student performance in career and technical education courses including pre-vocational experiences; and

· special awards/honors related to the career and technical education program (student leadership development organizations, honors, certificates of achievement, etc.).

The CTE Skills Achievement Profile is developed for each student in the program and maintained in the school district/BOCES offices in accordance with records and retention policies along with the student’s career plan. The CTE Skills Achievement Profile for each student is reviewed and updated on a continuous basis by the student and appropriate program/guidance personnel, and may include documentation related to a student’s career plan. The skills to be mastered by students with disabilities should be included in the appropriate components that address transition programs and services on a student’s Individualized Education Program.

For further information on the CTE Skills Achievement Profile and to obtain copies of the State model Profile, visit www.emsc.nysed.gov/workforce.

XI. No Child Left Behind (NCLB)
No Child Left Behind defines the qualifications needed by teachers and paraprofessionals who work on any facet of classroom instruction. It requires the State to develop plans to achieve the goal that all teachers of core academic subjects be "highly qualified" by the end of the 2005-06 school year. To get New York State field memos regarding NCLB, go to http://www.highered.nysed.gov/nclbhome.htm. For specific information on the collaborative teaching model, go to www.highered.nysed.gov/nclb04-2003c.htm. For information on the New York State definition of a “highly qualified” teacher and options for demonstrating subject matter competency, go to www.highered.nysed.gov/nclbrevised/nclb05-2003apdb.htm.

As of April of 2004 a new addendum that amends existing items and adds new items to the NYS Field memo #09-2003 in response from the U.S. Department of Education and the field as it deals with what makes a highly qualified teacher. For this new addendum, go to www.highered.nysed.gov/pdf/nclb052003add.pdf .

26
PAGE

