Attachment A:

Public Hearings Notifications and agenda

Printed Hearing Announcements

Announcements posted in Manchester Union Leader,

March 1, 2, and 3, 2008:

The New Hampshire Department of Education will conduct hearings on the Five-Year Plan for improving career and technical education with federal support. The hearings are open for public comment. The hearings will be conducted at five locations statewide:

· The Cheshire Career Center, Keene, NH (352-0640), March 3 (rain date 3/6), 6:00 – 8:00 PM;

· White Mountain Regional High School, Whitefield, NH (837-2528), March 3 (rain date 3/4) 4:00 – 6:00 PM;

· Portsmouth Career-Tech Center, Portsmouth, NH (436-7100), March 4 (rain date 3/5), 6:00 – 8:00 PM);

· Manchester School of Technology, Manchester, NH (624-6490), March 5 (rain date 3/6), 4:00 – 6:00 PM;

· Concord Regional Technology Center, Concord, NH (225-0800), March 5, 4:00 – 6:00 PM

These activities are 100% federally funded under the authority of the Carl D. Perkins Career and Technical Education Improvement Act of 2006.

March 19, 20, and 21, 2008:

The New Hampshire Department of Education will conduct a hearing on the Five-Year Plan for improving career and technical education with federal support. The hearing will be open to the public and take place on March 26, at the New Hampshire Department of Education, 101 Pleasant Street, Room 15, Concord, NH, from 3:30 to 5:30 PM. This activity is 100% federally funded under the authority of the Carl D. Perkins Career and Technical Education Improvement Act of 2006.
Internet Hearing Announcements

Announcement released to educators, CTE center administrators, and postsecondary eligible recipients:
You are cordially invited to attend a public hearing on

The Carl D. Perkins Five Year Plan

Wednesday, March 26

3:30 to 5:30

Room 15

Londergan Hall

Department of Education

Come and find out what your colleagues in Career and Technical Education are up to. This will be a chance to see how we propose to spend our federal Carl D. Perkins funds for the next five years. A summary will be presented at the meeting but the draft plan is up on our website. We hope you will be able to join us.

Career Development Bureau

Announcement released to members of the New Hampshire Advisory Council on Career and Technical Education:
The next meeting of the Advisory Council for Career and Technical Education will be Wednesday, the 19th, from 1:00 to 4:00. We will be meeting in a different location than in the past; in Room 100 of the Walker Building, 21 South Fruit Street, Concord. Directions are attached.

Most of the meeting will be about the future of career and technical education in New Hampshire and how we can use federal support to advance our vision of the future. New Hampshire's Five-Year Plan for the use of federal funding will be on the agenda. A draft of the Plan is attached for your review. As you review this document, be mindful of how the Plan focuses on the use of federal funds, but the Council should not limit its vision to the contents of the plan. At the meeting, we need to hear about your needs and vision, especially if the Plan fails to address your priorities or concerns.

At next Wednesday's meeting we will also look at a critical report put out by the National Center on Education and the Economy--Tough Choices for Tough Times. I urge you to take a look at the executive summary of this report before we meet. You can find this document at:

http://www.skillscommission.org/pdf/exec_sum/ToughChoices_EXECSUM.pdf

If you have any questions before we meet, please feel free to contact me. I look forward to seeing you on the 19th.
Web-based Hearing Announcement

For public review and input, a draft of the plan was posted at the following URL, starting Feb. 20, 2008:

http://www.ed.state.nh.us/education/doe/organization/adultlearning/Career%20Development/documents/5-YearPlan.pdf
PUBLIC HEARINGS* AGENDA

New Hampshire State 5-Year Plan, 2008-2013

March 2008

I. Welcome & Introductions

II. New Hampshire State 5-Year Plan

III. Views and Recommendations

IV. Closing & Thanks

*In compliance with Carl D. Perkins Career and Technical Education Improvement Act of 2006 (P.L. 109-270), Section 122.(a)(3).

Attachment B:

Hearing Responses

Perkins 2008-2013 State Plan for Career and Technical Education

Public Hearing

March 3, 2008

4:20 p.m. – 6:30 p.m.

White Mountains Regional High School

Whitefield, NH

Present:
Gwendolyn Blair, Hugh J. Gallen CTE Center

Ryan Earley

Lori Lane, White Mountains Regional CTE Center

Edward W. Taylor, NH Department of Education

Charlie Thibedeau

Ed Taylor presented a PowerPoint on the elements of the Department of Education’s proposed plan under P. L. 109-270. Notes on the PowerPoint:

1. The plan is focused on integrating academics with career and technical education. The NECAP will be used as the measure. Programs will align with No Child Left Behind standards. Part of the work that will be done over the next five years will be this work. AccuPlacer will also be used. (Plan on this will be created.) The intent of this will be to reduce the need for remediation at the postsecondary level.

2. Career planning documents (CPPOS) will be created at all centers in order to better inform students about the career and technical education and academic education needed in all career fields. Secondary to postsecondary transition focused on creating Career Pathway Programs of Study (CPPOS) for all career and technical education programs with their counterparts at the postsecondary school. CPPOS documents are created between individual high school and individual college programs. Articulation agreements are also part of this area of the new plan.

3. Professional Development – both pre-service and in-service. Law wants “high-quality, sustained and intensive” type of professional development. The types of training will include cross-discipline trainings – guidance, administration, teachers at both secondary and postsecondary. Designing transitions for secondary to postsecondary education to jobs.

Charlie Thibedeau - NH Scholars programs (Scott Power) is working with Tilliston to make funds available to all North Country high school students to take Running Start courses.

Gwen Blair – We should work toward students earning an associates degree. They could have an AA degree by secondary graduation, or part. This is a desirable goal.

4. Accountability – Perkins will still have performance indicators. 1S1 – Math; 1S2 – English/Language Arts; Graduation; Program Completion; Non-Traditional Enrollment; Non-Traditional Completion; Retention – tracking those students through SASID numbers? This still needs to be defined.

Postsecondary people will be looking at transitioning from 2-year to 4-year programs.

Question from Gwen Blair on Program Completion Indicator: Defining program completion with 100% of minimum competencies seems flawed. Will students be asked to meet 100% of academic competencies to pass English?

Yes, we’ve decided at the Department that all competencies must be attained if we count a student as having completed a program, not 90%.

Lori Lane - NWEA could be helpful in establishing benchmarks competencies – would help establish parameters for associate degrees. NECAP is not a valid method to show academic achievement. It is given at the beginning of the 11th grade and does not demonstrate CTE caused improvement. Suggest NWEA testing or something which is used at the appropriate time. At our school, students take NWEA, NECAP and others. Additional testing takes valuable student time (reflected in decrease in CTE Programs). Suggest testing at the district level to demonstrate academic achievement. If districts do not have others in place then use NECAP. Districts must have flexibility to show academic achievement – NECAP is the default.

Gwen Blair – The emphasis placed on non-traditional enrollments is difficult. The objective is to provide the student with choices to enroll in any program he/she desires. Both indicators taken together work against providing maximum choice for all students.

Lori Lane – One strength is career planning part and will enhance efforts of guidance in this process.

5. Funding: The Department of Education doesn’t have a hard number yet. 15% for State administration ($60,000 for non-traditional training); 85% grants locally = 79.5% to secondary (4 million); 20.5% to postsecondary (1 million); reserve up to 10%.

Perkins 2008-2013 State Plan for Career and Technical Education

Public Hearing

March 26, 2008

3:30 p.m. – 5:30 p.m.

New Hampshire Department of Education

Londergan Hall, 101 Pleasant Street, Concord, NH

Present:
Stephen Bos

Virginia O’Brien Irwin

Bethany Whiton, Interpreter for the deaf

Janice Wightman, Interpreter for the deaf

Susan Wolfdowns, NE Deaf and Hard of Hearing Services

The public hearing of the NH Five-Year State Plan for Career and Technical Education opened at 3:30 p.m.

Mr. Stephen Bos and Ms Virginia O’Brien Irwin were present to accept testimony, questions, and comments. Responses are italicized. Unless stated otherwise, all comments were provided by Virginia O’Brien Irwin.

1. How might the career & technical education programs that you are talking about relate to voc rehab?

This is a secondary program primarily for kids who are juniors and seniors in HS sort of as a capstone for their educational experience as well as an articulated program to the community college system for kids to go from secondary to postsecondary without having to repeat some coursework, going in having gained college credits while in high school. Voc rehab is entirely different. It’s predominantly for adults who need career changes because they have some impairment that requires them to get new training or retraining or for kids in special education who are in high school who transition into the adult system and get voc rehab services. VR is unlimited in one way because it can provide an individual with all the supports and services they need to be successful like if they need a van in order to get to work because they had a mobility disability or they needed in some cases an older adult needed teeth in order to be job ready. VR in my opinion is one of the best opportunities for folks to get all kinds of supports. We are public school and we only offer curriculum. We don’t offer supports so to speak for people to get career training. That the difference. It’s like instead of English or Math or History, we’re Health Occupations, Automotive Technology. We are curriculum based at the secondary level predominantly and at the postsecondary level at the community college we offer supports for people to access their program.

2. What you are saying is that suppose there are deaf and hard of hearing people you provide services for them?

We provide educational opportunities like any other student. If they need services, they probably get it from special education. If the disability is getting in their way of getting their education, which is how you get involved in special education, then those supports would be provided through special education but they could access the curriculum just like every other child. For example if we had a deaf student, special education would probably provide the interpreter to work with the child in the classroom but they could take the career course just like everybody else.

3. So you have services for deaf and hard of hearing students within this realm?

Yes but not paid for through these funds. They come through special education funds--two separate pots of money and not necessarily career technology’s responsibility, but we work hand in hand with special education.
4. I would respectfully recommend that your team might really look at areas where deaf and hard of hearing students are involved especially where it comes to language and that incidental learning curve so they are ready to enroll in college.

One of the things that we also do for some students is let them enroll as freshmen and sophomores so they can get four years instead of two years so that they can have more time to acquire the skills. The problem we run into is meeting all the requirements for graduation so we try to imbed some of the credits in career courses. For example, if a student took agriculture, that is clearly a science. So they could get a science credit and an agriculture credit. If they take health occupations they can get their health credit plus their health occupations credit so we look at that very carefully and we try to, and certainly allow kids to, start earlier, and if deaf and hard of hearing students would benefit from a longer exposure we just need to get the guidance counselors to get it. We’re okay with it so helping to advocate would be good.

5. And where are the guidance counselors? They’re not here. Is this a place where they would normally be?

No, not necessarily. You mean guidance counselors? Not necessarily. Everyone was given the opportunity to attend. This is our sixth public hearing and I can categorically say not one guidance counselor has come. There’s lots of reasons for that; we don’t have enough hours in the day to get into it but some time you and I can have a conversation about it.
6. [During presentation on the 20.5% for postsecondary program improvement, the following question was asked.] Community College. Do you mean only in the State of NH or can it be a community college outside of our state borders?
Response by Stephen Bos: Good question. Both. These articulation agreements I mentioned earlier between colleges and high school--those agreements aren’t only between the career and technical education school in New Hampshire with postsecondary in New Hampshire. It’s our secondary centers with colleges around the country – Johnson and Wales, for example, one of the best culinary schools down in Rhode Island. Many of our students complete our culinary programs and just transition smoothly on to Johnson & Wales.

Response by Virginia O’Brien Irwin: The Community College System has articulated these agreements with tons of other colleges & universities both in and out of NH. However, not so much with UNH. UNH is not still recognizing the quality of education that is coming out of the Community College System but many other schools do so they’ve got quite an impressive array of articulation agreements.

7. [During presentation on the funds available for Corrections, the following question was asked.] How is it they use that money? The correctional facilities you were talking about. What exactly do they do with it?

Response by Stephen Bos: It’s longitudinal and latitudinal. Longitudinal is sort of the experiences along the way that a prisoner will go through as they try to enter the work force. We can use some of these funds to help prisoners up front, do some interest inventories to help them find out where their interest are, then once they’ve done that and this is really what we spend most of our money on, they can then receive instruction in various trades and professions. We help with improving those programs and it also could be a little assistance before or as they leave prison or jail as they reenter the world outside is to help them with some placement support. The opposite of that longitudinal approach is one that goes latitudinal and that’s where we basically help correctional institutions or such as YDC improve their curriculum across the board in their various programs or even expand or develop new programs and perhaps include some of the supports that go along with it. One of the things we are working on for example is by far (no one will be surprised here) by far most of the career and technical education provided in our correctional system is for the men. By far. It’s out of proportion to the population, and so one of the things is to try to find more opportunities to help the women who are incarcerated. More programs and better supports – we’re working on it. It’s been a little difficult because this is done through an RFP process so we can only fund what plans are submitted to us and we’ve had to really coax, urge, prod. For instance, the NH Correctional System. We’ve got a women’s facility in Goffstown. We could try to get them to use more of the funds we grant to them to develop a program in Goffstown for the women.
Attachment C:

New Hampshire Advisory Council For

Career and Technical Education

Membership

NEW HAMPSHIRE ADVISORY COUNCIL

FOR CAREER AND TECHNICAL EDUCATION

NEW HAMPSHIRE DEPARTMENT OF EDUCATION

as of MARCH 28, 2007

	NAME
	REPRESENTING
	MAILING ADDRESS
	TELEPHONE
	E-MAIE-MAIL ADDRESS

	Amsden, Ben
	State Employment Security
	NH Employment Security

32 South Main Street

Concord, NH 03301
	229-4489
	bamsden@nhes.nh.gov

	Annal, Chuck
	Postsecondary Education, Eligible Recipients
	26 College Drive

Concord, NH 03301
	271-6742
	cannal@ccsnh.edu

	Bowles, Chester
	Secondary Education, Eligible Recipients
	Region 14 Applied Tech. Ctr.

182 Hancock Road

Peterborough, NH 03458
	371-0310
	cbowles@conval.edu

	Condon, Bob
	Postsecondary Education
	26 College Drive

Concord, NH 03301
	913-3400
	rcondon@ccsnh.edu

	Courcy, Brandon
	Students
	436 Osgood Road

Milford, NH 03055
	
	Bgj2@unh.edu

	Courcy, Justin
	Students
	436 Osgood Road

Milford, NH 03055
	
	Jmj22@unh.edu

	Danley, Lisa
	Postsecondary Education
	26 College Drive

Concord, NH 03301
	271-6743
	ldanley@ccsnh.edu

	Frenette, Leah
	Students
	Unavailable
	788-2769
	lcfrenette22@gmail.com

	Guild, Joan
	CTSO
	c/o NH Dept. of Education

21 South Fruit Street, Ste. 20

Concord, NH 03301
	271-3885
	jguild@ed.state.nh.us

	Hager, Dennis
	Member of the Community and Master Plumber
	7 Pleasant View Avenue

Concord, NH 03301
	224-2060
	liz@unitedwymc.org

	Heath, Mary
	Education, State
	NH Dept. of Education

101 Pleasant Street

Concord, NH 03301
	271-7301
	mheath@ed.state.nh.us

	Henry, Bob (Dr.)
	Postsecondary

Education
	University of NH

Kingsbury Hall

Durham, NH 03824
	862-3131
	robert.henry@unh.edu

	Heuser, Jackie
	WIA
	Workforce Opportunity

 Council, Inc.

64 Old Suncook Road

Concord, NH 03301
	228-9500
	

	Horgan, Tom
	
	NH College & University Council

3 Barrell Court

Concord, NH 03301
	225-4199

Ext. 318
	HORGAN@NHCUC.org

	Irwin, Virginia O’Brien
	NH State Director of CTE
	Bureau of Career Development

21 South Fruit Street STE 20
	271-3867
	virwin@ed.state.nh.us

	Juvet, David
	Business & Industry
	BIA of NH

122 North Main Street

Concord, NH 03301
	224-5388

Ext. 115
	djuvet@NHBIA.org

	King, Judy
	Tech Prep
	Southern NH STC Partnership

Nashua High School South

36 Riverside Drive

Nashua, NH 03062
	589-8528
	scnhstc@aol.com

	Lockwood, Darrell (Dr.)
	Academic Administrators
	SAU #19

11 School Street

Goffstown, NH 03045-1908
	497-4818
	dlockwood@goffstown.k12.nh.us

	McNamara, Peter
	Business
	NH Auto Dealers Association

507 South Street

Concord, NH 03301
	224-2369
	pcnamara@nhada.com

	Meffen, Fran
	Career Guidance
	Dover Senior High School

25 Alumni Drive

Dover, NH 03820
	516-6800
	f.meffen@dover.k12.nh.us

	Murray, Joe
	Business
	Fidelity Investments

1 Spartan Way T S 3 U

Merrimack, NH 03054
	791-5727
	joseph.murray@fmr.com

	Nelson, Donna
	Eligible Recipients
	Concord Regional Technology Center

170 Warren Street

Concord, NH 03301
	225-0800

Ext. 203
	dnels@csd.k12.nh.us

	Paradise, Ryan
	Students
	141 School Street

Salem, NH 03079
	893-6334
	ryan-paradise@hotmail.com

	Parkhurst, Herbert
	Business
	NH Ball Bearings, Inc.

155 Lexington Drive

Laconia, NH 03246
	524-4100
	hparkhurst@nhbb.com

	Pinette, Roland
	Secondary Education, Eligible Recipients
	Berlin Regional Career and

 Technical Center

550 Willard Street

Berlin, NH 03570-1499
	752-4122
	rpinette@sau3.org

	Power, Scott
	Elementary Education, Postsecondary Education
	New Hampshire College &

 University Council

3 Barrell Court

Concord, NH 03301
	225-4199

Ext. 300
	spower@nhcuc.org

	Ramasamy, Neal
	Business
	Fidelity Investments

1 Spartan Way T S 3 U

Merrimack, NH 03054
	791-5727 (or Teri Lambert

@791-5301)
	neal.ramasamy@fmr.com

	Randall, Susan
	Secondary Education, State
	NH Dept. of Education

21 South Fruit Street, Ste. 20

Concord, NH 03301
	271-3809
	srandall@ed.state.nh.us

	Reeves, Cathy
	
	Keene High School

43 Arch Street

Keene, NH 03431-2298
	352-9002
	creeves@sau29.org

	Rose, Jeff
	Business
	BAE Systems

PO Box 868 NHq1-761

Nashua, NH 03061-0868
	885-4503
	jeffrey.rose@baesystems.com

	Runion, Kimberly
	Tech Prep
	Bureau of Career Development

21 South Fruit Street, Ste. 20

Concord, NH 03301
	271-7977
	krunion@ed.state.nh.us

	Rupp, Adrianne
	Business
	BIA of NH

122 North Main Street

Concord, NH 03301
	224-5388
	arupp@NHBIA.org

	Schaefer, Rebecca
	Guidance
	Concord High School

170 Warren Street

Concord, NH 03301-2999
	225-0800
	rscha@csd.k12.nh.us

	St. Jean, Bonnie
	WIA
	NH Department of Education

21 South Fruit Street, Ste. 20

Concord, NH 03301
	271-3805
	bstjean@ed.state.nh.us

	Sweeney, Jim
	State Labor Organizations
	NEA New Hampshire

103 North State Street

Concord, NH 03301
	588-6630

Ext. 6310
	J_sweeney@conval.edu

	Tenney, Roberta
	Charter Schools Authorizers
	NH Dept. of Education

101 Pleasant Street

Concord, NH 03301
	271-2079
	rtenney@ed.state.nh.us

	Tormey, Patricia
	Apprenticeship
	Career Development Bureau

21 South Fruit Street, Ste. 20

Concord, NH 03301
	271-3893
	ptormey@ed.state.nh.us

	Vlacich, Michael
	State Economic Development
	Department of Resources and

 Economic Development

PO Box 1856

Concord, NH 03302-1856
	271-2411
	mvlacich@dred.state.nh.us

	Wiswell, Deborah
	ESEA Administration
	NH Dept. of Education

101 Pleasant Street

Concord, NH 03301
	271-3828
	dwiswell@ed.state.nh.us

Attachment D:

Certification of Gubernatorial Consultation

[image: image1.jpg]CERTIFICATE OF

GUBERNATORIAL CONSULTATION

As Governor of New Hampshire, I certify that my office has been consulted in the
development of New Hampshire’s Five-Year State Plan for career and technical
education, as required by the Carl D. Perkins Career and Technical Education Act
0f 2006 (P.L. 109-270).

I further certify that the State of New Hampshire will operate career and technical
education programs that are funded with Perkins support in accordance with the
plan and relevant state and federal statutes.

e dfivfor

John Ht\ Lyndh, Governof Date
T

Attachment E:

New Hampshire Advisory Council

Agendas and Meeting Minutes

Agenda

New Hampshire

Advisory Council for

Career and Technical Education
October 17, 2007

1:00 to 3:00 PM

Room 15
New Hampshire Department of Education

1. Welcome

2. Did You Know?
3. Introductions

4. “State Scholars Program,” Scott Power
5. Break Outs, Goals and Priorities
6. Report Outs
7. Next Steps
NH Advisory Council for Career and Technical Education

NH Department of Education, Londergan Hall, Room 15

Minutes of October 17, 2007 Meeting
In attendance: Stephen Bos, Peter Bartlett, Chester Bowles, Bob Condon, Lisa Danley, Regina Fiske, Joan Fossum, Joan Guild, Dennis Hagar, Mary Heath, Bob Henry, Jackie Heuser, Tom Horgan, Virginia O’Brien Irwin, David Juvet, Judy King, Paul K. Leather, Sue McKevitt, Donna Nelson, Ryan Paradise, Herbert Parkhurst, Brendan Perry, Scott Power, Neal Ramasamy, Susan Randall, Rebecca Schaefer, Bonnie St. Jean, Jim Sweeney, Ed Taylor, Roberta Tenney, Patricia Tormey, Deborah Wiswell

Absent: Chuck Annal, Joshua Lunderville, Fran Meffen, Joe Murray, Beverly Muse, Roland Pinette, Cathy Reeves, Jeff Rose, Kim Runion, Adrianne Rupp, Michel Vlacich

Paul K. Leather, Director of the Division of Career Technology and Adult Learning in the NH Department of Education, welcomed the group and thanked them for agreeing to join the NH Advisory Council for Career and Technical Education.

Steve Bos, Education Consultant for Policy, Planning and Accountability in the NH Department of Education’s Bureau of Career Development, showed a webcast titled “Did You Know?” (For those members unable to attend this meeting, this presentation can be viewed following the directions attached to these minutes.) This webcast illustrates the enormous changes that have taken place over the past few years, thus underscoring the need for the Council to review and provide feedback on the delivery of Career and Technical Education programming.

Virginia O’Brien Irwin, State Director of Career and Technical Education and Administrator of the NH Department of Education’s Bureau of Career Development, briefly reviewed the agenda for the meeting and offered words of welcome and thanks to the group. Those in attendance were asked to introduce themselves and their connection to the Council (ex.: representing business and industry).

Virginia Irwin charged the group with providing input to shape Career and Technical Education in New Hampshire, a diverse state with diverse needs. All students are career students, needing the academic, technical and workplace skills to be successful. Every Council member represents a group or groups of individuals and each has important information to share.

Virginia Irwin then introduced the speaker, Scott Power, from the NH Scholars Programs. Scott Power presented on The NH State Scholars, as a program that requires rigorous school studies to be successful. (Attached to these minutes are copies of Mr. Power’s PowerPoint presentation, as well as copies of the handouts distributed on the NH State Scholars program.)

NH Advisory Council for Career and Technical Education in New Hampshire

Minutes of October 17, 2007 Meeting

Page 2

To facilitate the gathering of input from all attendees, the larger group split up into four separate rooms to brainstorm:

· What will be most important in preparing students for successful careers in the future?

· Who should be primarily responsible for student success in entering the workforce?

· How can education do a better job of preparing graduates for successful careers?

· What should be our top five goals for improving career and technical education over the next five years? What would success on each goal look like?

Groups were given 45 minutes to record responses, followed by report outs from each group. Although the groups were randomly selected, many common themes were identified. (Attached to these minutes is a copy of the “raw material” recorded for each breakout session.)

Virginia Irwin announced that a copy of the 21st Century Skills will be distributed (as requested by a participant in her breakout session). These are attached. It was also recognized that more teachers should be invited to join the Council.

Steve Bos reviewed next steps, which include the minutes of this meeting and distribution of the information gathered at the breakout sessions. This information will be incorporated into a draft of New Hampshire’s Five-Year State Plan for Career and Technical Education. The group will be reconvened to continue the important work of this group.

Respectfully submitted,

Regina Fiske

Program Specialist

Bureau of Career Development

Agenda

New Hampshire

Advisory Council for

Career and Technical Education
December 12, 2007

1:00 to 3:00 PM

Room 15
New Hampshire Department of Education

1. Welcome

2. Introductions, New Members
3. Presentation: “Are They Really Ready To Work,” Mary Wright, The Conference Board
4. Break Outs, What is Important and How Well Are We Doing?
5. Summary/Analysis of Breakouts
6. Next Step

New Hampshire Advisory Council for Career and Technical Education

New Hampshire Department of Education, Londergan Hall, Room 15

December 12, 2007

In attendance: Ben Amsden, Peter Bartlett, Steve Bos, Bob Condon, Regina Fiske, Leah Frenette, Joan Guild, Dr. Bob Henry, Virginia O’Brien Irwin, Sue McKevitt, Ryan Paradise, Susan Randall, Kimberly Runion, Adrianne Rupp, Rebecca Schaefer, Bonnie St. Jean, Jim Sweeney, Roberta Tenney, and Mary Wright

Absent: Chuck Annal, Chester Bowles, Brandon Courcy, Justin Courcy, Lisa Danley, Dennis Hager, Mary Heath, Jackie Heuser, Tom Horgan, David Juvet, Judy King, Dr. Darrell Lockwood, Fran Meffen, Joe Murray, Donna Nelson, Herbert Parkhurst, Brendan Perry, Roland Pinette, Scott Power, Neal Ramasamy, Cathy Reeves, Jeff Rose, Patricia Tormey, Michael Vlacich, and Deborah Wiswell

Welcome and Introductions – Steve Bos

All in attendance were welcomed, followed by individual member introductions.

Survey on Workforce Entry Skills – Steve Bos

The one-page survey was distributed. Members were given a few minutes to complete the survey. Surveys were collected for compilation and analysis, the results of which will be shared later in the meeting.

Presentation: “Are They Really Ready To Work” – Mary Wright, The Conference Board

Steve Bos introduced the presenter, Mary Wright, of The Conference Board. (Ms Wright’s presentation was distributed to those at the meeting and has been mailed to those not in attendance.) Ms Wright presented the results of The Conference Board survey to Fortune 500 Companies. She also responded to all questions/ comments from members. The Key Findings pamphlet was distributed. (This pamphlet is included in the mailing to those not in attendance.)

Review of Survey Results – Steve Bos

The result of the survey (of those members present) was shared with the group. Steve indicated he will e-mail the survey to all members not in attendance so that the results of the entire committee can be compiled. (An Excel chart of the survey results will be released once all council members have returned their completed questionnaires.)

Next Steps – Steve Bos

The next meeting of the Advisory Committee will be scheduled for mid-February, 2008. Additional information will be distributed as soon as the date is set.

The NH Advisory Committee for Career and Technical Education meeting adjourned at 2:37 p.m.

Respectfully submitted,

Regina Fiske

Program Specialist II

Agenda

New Hampshire

Advisory Council for

Career and Technical Education
March 19, 2008
1:00 to 3:00 PM

Room 100, Walker Building
New Hampshire Department of Education

1. Welcome

2. What Should Career and Technical Education Look Like?

3. Alternative Education: SB18 and The Role of Career and Technical Education
4. Marc Tucker, Tough Choices or Tough Times
5. What’s Next? Five-Year Plan: 2009 to 2013
6. Next Steps
NH Advisory Council for CTE Meeting
March 19, 2008

Orange Breakout Group Discussion:
Co-Facilitators: Susan McKevitt, Kim Runion

Some goals were deemed to be sub-sets of other goals. The following outline is what the group decided upon. For reference, the goal number on the “Goal Statements for Breakout Groups” handout has been included after each statement.

1. Helping Students find an appropriate and personalized educational pathway by setting high expectations for students, both academic and CTE (Goals # 1 & 2) (Note: it was decided to combine goals 1 and 2 into one goal statement)

a. Exposing Students to high-quality instruction that includes best practices in instruction and state-of-the-art technology (Goal #8)

b. Training students to be life-long learners (Goal #7)

i. Helping students stay in school until they complete postsecondary education (Goal #10)

2. Developing the “softer” foundational skills in students for entry into the workforce (Goal #3)

a. Ensuring the CTE graduates meet the needs of employers (Goal #4)

b. Increasing the role(s) of business and industry in CTE (Goal #9)

i. Giving students career-related experiences; job shadowing, internships, work-based learning opportunities, etc. (Goal #5)

3. Using the assessment methods/tests that accurately measure student attainment of career and technical skills (Goal #11)

a. Holding CTE accountable for student success, however it is defined (Goal #6)

Comments:

1.
Employability skill are lacking in students according to feedback from business and industry.

2. There was concern over the language of Goal 6: Holding CTE accountable for student success, however it is defined. Some felt that this was too broad of a statement.

3. It was suggested that Goal 8 be changed to “Engaging students in high-quality instruction that includes best practices in instruction and state-of-the-art technology.

4. There was also concern over Goal 11: Using assessment methods/tests that accurately measure student attainment of CTE skills. Some felt that there needs to be a greater understanding of assessments.

5. There has to be a greater understanding of what CTE is today. Everyone present could have had a different definition of CTE.

6. CTE should be completely integrated into high schools. Divisions ultimately hurt students. There should be an integrated system that recognizes student interests and preferences. There was concern that funding methods may serve to reinforce divisions between CTE and academics.

7. CTE is often challenged to integrate academics into CTE course offerings, but academic courses are not challenged to integrate CTE or real-world learning into their lessons.

Blue Breakout Group Discussion:
1. Helping students find with educational pathways

2. Soft skills

3. Career related experience

4. Training to be life-long learners

5. Role of business and industry

6. Assessment methods

7. High expectations

8. Meet the need

9. Hold CTE accountable

10. High quality instruction and technology

11. Help students stay in postsecondary education

Comments:

1. We were given a charge for CTE – not K-12 education

2. CTE/Academic

a. PLTW – 90% graduate with engineering degree

b. Other background – 50% graduate with engineering degree

3. Education Pathway/Career Path

a. How well did they learn how to learn?

4. Ball Bearing:

a. Dying art of machine trades

b. Time management

c. Ability to analyze

d. Engineering (applied)

5. Where are the employees going?

a. Age issues

b. Transferable skills – soft skills, critical thinking skills

6. Social Perception

a. Revalue trades

b. Generation that is not interested in quality vs. work; how they view work

7. Job demand is not necessarily aligned with student demand

a. What will be outsourced

8. Most influence – parents

9. Well-rounded education

10. Opportunity to play

Attachment F:

Certificate of Postsecondary Consultation

[image: image2.jpg]CERTIFICATE OF CONSULTATION

COMMUNITY COLLEGE SYSTEM OF NEW HAMPSHIRE

Chancellor

As Chancellor of the Community College System of New Hampshire, I certify that
the Community College System has been consulted in the development of New
Hampshire’s Five-Year State Plan for those activities and programs that are under
my jurisdiction.

[further certify that the Community College System has had sufficient opportunity
to raise objections to the plan while it was under development and to have these
objections reflected in the plan.

[further certify that the budget for use of funds reserved for postsecondary career
and technical education programs is acceptable as reflected in Part B of the plan.

[further certify that the Community College System will operate career and

technical education programs that are funded with Perkins support in accordance
with the plan and the relevant assurances listed in Part A, Section VII of the plan.

////4%{%% S 17 29,7

Richard Gustafson PhIY Chancellor 7 Date

Attachment G:

Career Pathway Plan of Study Template (CPPOS)

This Career Pathway Plan of Study can serve as a guide. Courses listed within this plan are only recommended coursework and should
be individualized to meet your educational and career goals.

Career Pathway Plan of Study for ►Learners ►Parents ►Counselors ►Teachers/Faculty
Bold – College Entrance Requirement

Bold & Underlined – Articulated Credit

 BOLD, UNDERLINED & ALL CAPITALS –
Black – High School Requirement

Italic – Imbedded Academic Core Credit
 Transcripted Dual Enrollment Credit

	
	Grade
	English/
Language
Arts
	Math
	Science
	Social Studies
/Sciences
	Other Required Courses (R)
Recommended Electives (E)
	*Career and Technical
Courses and/or Degree
Major Courses
	SAMPLE
Occupations Relating
to This Pathway

	
	9
	
	
	
	
	
	
	

	
	10
	
	
	
	
	
	
	

	
	11
	
	
	
	
	
	
	

	
	12
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	Associate Degree:
	

	
	13
	
	
	
	
	
	
	

	
	14
	
	
	
	
	
	
	

	
	 Bachelors Degree:
	

	
	15
	
	
	
	
	
	
	

	
	16
	
	
	
	
	
	
	

 High School: _____________ Program: _________ College: __________________Program: _______________

 Career Pathway Plan of Study for ►Learners ►Parents ►Counselors ►Teachers/Faculty

SECONDARY

►

►

►

►

►

►

►

►

►

►

►

►

►

►

►

POSTSECONDARY

Notes:

ATT A – Hearings Notifications and Agenda

ATT A – Hearings Notifications and Agenda
ATT A – Hearings Notifications and Agenda

