Slide 62

OVAE Resources for State Plan Development: College and Career Transitions Initiative

Scott Hess
Slide 63

A comparison of “programs of study” as defined in Perkins IV and “clusters and pathways” defining career and technical education.

Slide 64

Programs of Study

State approved programs, which may be adopted by local education agencies and postsecondary institutions to be offered as an option to students when planning for and completing future coursework, for career and technical content areas.

Slide 65

Programs of Study

· Incorporate secondary education and postsecondary education elements.

· Include coherent and rigorous content aligned with challenging academic standards and relevant career and technical content in a coordinated, non-duplicative progression of courses that align secondary education with postsecondary education to adequately prepare students to succeed in postsecondary education.

Slide 66

Programs of Study (cont’d)

· May include the opportunity for secondary education students to participate in dual or concurrent enrollment programs or other ways to acquire postsecondary education credits.

· Lead to an industry-recognized credential or certificate at the postsecondary level, or an associate or baccalaureate degree.

Slide 67

Two Major Projects Facilitated
by OVAE

· Career Clusters – Defines what…

· College and Career Transitions Initiative (Pathways) – Suggests how…

Slide 68

Career Clusters

An organizing tool defining CTE using 16 broad clusters of occupations and over 70 pathways with validated standards that ensure opportunities for all students retgardless of their career goals and interests.

Slide 69

Career Pathways

A coherent, articulated sequence of rigorous academic and career related courses, commencing in ninth grade and leading to an associate degree, and/or an industry-recognized certificate or licensure, and/or baccalaureate and beyond.

Slide 72

OVAE Resources for State Plan Development: State Scholars

Nancy Brooks

Slide 74

What is SSI?

· Increases the number of high school students taking a rigorous course of study.

· Brings business leaders into classrooms.

· Patterned after the recommendations of the National Commission on Excellence in Education.

Slide 75

Scholars Core Course of Study

· 4 years of English

· 3 years of math (algebra I and II, geometry)

· 3 years of science (biology, chemistry, physics)

· 3 ½ years of social studies (U.S. history, world history, geography, economics, government)

· 2 years of a language other than English

Slide 76

Success For All

· Designed to help all students succeed – not just those who want a bachelor’s degree.

· Also designed for students who will enter two–year college and technical institutes.

Slide 77

Participating States

· Arizona, Arkansas, Connecticut, Indiana, Kentucky, Louisiana, Maryland, Massachusetts, Michigan, Mississippi, Nebraska, New Jersey, New Mexico, Oklahoma, Rhode Island, Tennessee, Utah, Virginia, Washington, and West Virginia.

Slide 78

New Competition

· WICHE issued a new RFP on October 2, 2006.

· By December 2006 - Up to 4 new states will be added to the SSI Network through this RFP process.

· More information, including how to apply, can be found on WICHE’s Web site: http://www.wiche.edu/statescholars
Slide 79

SSI Bidder’s Conference Call

· Tuesday, October 10th

· 4:30 pm Eastern Standard Time

· To enter the call, please dial 1-888-311-9051, followed by 741685

Slide 80

Contact WICHE

· JERE MOCK
Director of Programs and Services, WICHE
303. 541.0222 Email: jmock@wiche.edu
· TERESE RAINWATER
Program Director, State Scholars Initiative
303.541.0225 Email: trainwater@wiche.edu

· CHRISTIAN MARTINEZ
Program Coordinator, State Scholars Initiative
303.541.0210 Email: cmartinez@wiche.edu
· MICHELLE MEDAL
Administrative Coordinator, State Scholars Initiative
303.541.0224 Email:mmedal@wiche.edu

Slide 81

Contact ED

· GAIL SCHWARTZ
Director, Division of Academic and Technical Education
202.245.7788 E-mail: Gail.Schwartz@ed.gov
· NANCY SMITH BROOKS
Program Officer, State Scholars Initiative
202-245-7774 E-mail: Nancy.Brooks@ed.gov
· AMI MARGOLIN ROME
Assistant Program Officer, State Scholars Initiative
202-245-6315 E-mail: Ami.Margolin@ed.gov
Slide 82

The work reported herein was supported under State Scholars

Initiative, PR/Award Number V051U050006 as administered by

the Office of Vocational and Adult Education, U.S. Department of

Education. However, the contents do not necessarily represent

the positions or policies of the Office of Vocational and Adult

 Education or the U.S. Department of Education, and you should

 not assume endorsement by the Federal Government.

Slide 84

OVAE Resources for State Plan Development: America’s Career Resource Network

Gisela Harkin

Slide 85

ACRN Background

· America’s Career Resource Network (ACRN)

· State entities designated jointly by Perkins eligible agency and Governor

· Support career development of youth and adults by assisting them in making informed choices about their education and career options

· http://www.acrnetwork.org
Slide 86

ACRN Background

· Authorized and funded by Sec. 118 of Perkins III to:

· Support career guidance and academic counseling programs

· Make information and resources available

· Equip teachers, counselors, others, with knowledge and skills

· Tailor career-related educational resources and training

· Improve coordination and communication

· Provide means for customers’ feedback Perkins funding for national activities – ending Sept. 30, 2007

Slide 87

ACRN Background (cont’d)

· Last funding to state entities (57 total) was PY 2005-06 for a total of $8M+ in Perkins funding to States– not available for PY 2006-07

· PY 2005-06, entities located:

· Half in State Departments of Education

· One-third in Employment Security or Workforce Development Agencies

· One-sixth in other agencies or independent

Slide 88

ACRN Update

· Perkins funding to States– not available for PY 2006-07

· Perkins funding for national activities – ending Sept. 30, 2007

· States closing out: 31

· States with no cost extensions: 25

· States with delayed funding: 1

Slide 89

ACRN Update

· National Activities – FY 2005 – last year appropriations provided by Congress

· Focus of funded activities:

· Synthesizing and capitalizing on prior good work

· Institutionalizing career resources/information

· Promoting noteworthy practices

· Providing continuous access to information

Slide 90

ACRN Update

· Ensuring smooth closeout/transition of essential components/activities

· Linkages and partnerships

· CRN, CTE, and Guidance Directors – fully involved in shaping all major aspects of transition

Slide 91

ACRN Update

· National Activities Components

· Technical assistance

· Maintain emphasis on importance of career information at the State level

· Promote utilization at the local level

· Information Dissemination

· Maintain, refine, and migrate www.acrnetwork.org
· Conduct series of Webcasts

Slide 92

ACRN Update

· Product refinement and program support

· Continued use by State and local level

· Limited number of new products

· Completing products/tools

· Program analysis, documentation and reporting

· Summation of information/results

Slide 93

Perkins IV

· References to Section 118

· Definitions - Sec. 3(2)

· National Activities -Sec. 114(b)(1)

· Occupational and Employment Information - Sec. 118

· State Plan – Sec. 122(c)(2)(F)

· State Leadership – Sec. 124(c)(17)

Slide 94

Perkins IV

· Local Uses of Funds - Sec. 135(c)(2)

· Tech Prep Program - Sec. 203(c)(4)(F)

· Consortium applications - Sec. 204 (d)(4)

Slide 95

Perkins IV

· What’s New

· Time application is submitted

· Content of application

· Expanded state level activities

Slide 96

Perkins IV

· What’s the same

· National activities

· Non-duplication

· Funding rule

· Reporting

Slide 97

Perkins IV

· Questions?

· Contact: Gisela Harkin

 (202) 245-7796

 gisela.harkin@ed.gov
