

- Welcome, this presentation will begin at 3:00pm.
- Questions can be submitted through the chat feature accessible from the green drop down menu at the top of your screen.
- All technical assistance webinars will be posted on the CTE Revitalization Grant website at www.ode.state.or.us/go/ctegrant.

CTE Revitalization Grant

CTE Pathways and Programs of Study

Future Assistance

- CTE Revitalization Grant Technical Assistance Series
 - Partnerships (posted)
 - Grant overview (posted)
 - Programs of study and pathways
 - Preparing your grant
 - Final steps
- Go to the CTE Revitalization Grant website for schedules.

Pathway

Program of Study

Learning that works for Oregon

CTE[™]

Contrast

Pathway

- The broad picture
- Multiple points of exit and entry
- Belongs to the student
- Wide range of services
- Sequence unique to each person

Program of Study

- One of many possible paths
- Secondary to postsecondary
- Institutional structure
- Select services
- Industry defined sequence

Agenda

- Requirements of the RFP
- Alignment to Standards
- Alignment and Articulation
- Preparation for Education
- High Wage and High Demand
- Connections
- Stories from the Field
- Next Steps

Focus of the RFP

- Includes instruction or practices that:
 - Align with technical, employability, and academic standards.
 - Prepare students for education beyond high school.
 - Leads to high wage and high demand careers.
- Not required to be a state approved CTE Program of Study.
 - Issues for teacher licensure
- Consider underserved students

Alignment to Standards

➤ Technical Standards

- Based on needs of business and industry
- Oregon Skill Sets and the Common Career Technical Core (CCTC).
 - Career Learning Area -> Cluster -> Focus
 - Knowledge and Skill Statements
 - Performance Indicators

➤ Oregon Skill Sets database

- <http://www.ode.state.or.us/apps/oss/>

Alignment to Standards

- Academic Standards – Relevance and Problem Solving
 - Math practices - CCSS
 - Reading in context - CCSS
 - Science practices – NGSS
- Models for linking
 - Embedded academic instruction in CTE courses
 - Academic courses with embedded CTE applications
- Purposefully embedding math and literacy instruction in CTE results in increased student performance.

Alignment to Standards

- Employability Skills
 - Common Career Technical Core (CCTC)
 - Oregon Skill Sets
 - Oregon Essential Skills
- Models for linking
 - Entrepreneurial activities
 - Internships and job shadows
 - Career and Technical Student Organizations (CTSO)

Alignment and Articulation

➤ Alignment

- Seamless transition to next steps

➤ Articulation

- Credit for overlapping alignment
 - Statewide standards
 - Instructor qualifications
 - Requirements determined by each college
 - Relevant and valuable for the program
- College Now, Dual Credit, 2+2, Tech Prep

Preparation for Education

➤ 40-40-20

- Working in Oregon: Now and in the Future - 2008
- “More than 90 percent of Oregon’s projected high-demand, high-wage job openings will require at least post-secondary education in order for the job applicant to be really competitive for the position.”
- “...the risks of too little education are more costly than getting too much education.”

Preparation for Education

- The Search for Qualified Workers: Ironies of a Jobs and People Shortage – 2013
 - More than 60 percent of vacancies don't require education beyond high school...
 - ...but wages are higher for vacancies that require more education...
 - ...and high-paying vacancies are more likely to require education beyond high school.
 - Vacancies requiring higher education are more likely to be high-paying, full-time, and permanent.

Preparation for Education

- A CTE program of study should:
 - Support the Oregon Diploma requirements
 - Connect students to postsecondary opportunities
 - Apprenticeships
 - Community College
 - 4-year college and university

The Evidence

- What the evidence indicates
 - Enrollment in CTE courses is associated with higher high school graduation rates.
 - Oregon CTE data for 4-year and 5-year cohorts
 - National Research Center for Career and Technical Education
 - Earning college credit in high school is associated with success and persistence in post-secondary education.
 - Three different studies by the OUS system.

High Wage and High Demand

➤ High Wage

- Occupations paying more than the all-industry, all-ownership median wage for statewide or a particular region.

➤ High Demand

- Occupations having more than the median number of total (growth plus replacement) openings for statewide or a particular region.

High Wage and High Demand

➤ Sources of information

- Oregon Labor Market Information System (OLMIS)
 - <http://www.qualityinfo.org/olmisj/OlmisZine>
- Local community college
- Regional Workforce Investment Board (WIB)
 - <http://www.worksourceoregon.org/state-workforce-board/about-oregons-workforce-investment-board/local-workforce-board-links>
- Local business and industry

Connecting

- Middle School -> High School
 - Awareness and Exploration
 - Sharing instructors
 - Sharing facilities
 - Peer recruitment – CTSOs
- High School -> Postsecondary
 - Development
 - Sharing facilities and instructors
 - Campus tours
 - Articulation

Stories from the Field

- Willamette High School
 - Shift from fine arts to graphic design
 - Connections to the local community college
- Crook County High School
 - Program redesign
 - Community input
- Pine Eagle Charter School
 - Focus on the needs of the community
 - Oregon Skills Sets

Stories from the Field

- Canby High School
 - Well established CTE programs of study
 - Focus on internships
- Wallowa ESD
 - Identifying a need for IT
 - Sharing community college resources
- Mt. Angel & Silver Falls School Districts
 - Connecting middle schools

Next Steps

- Evaluate your current or planned CTE program of study
 - Will you meet current industry needs?
 - How will you align with postsecondary opportunities?
 - Does it reflect high wage and high demand careers?
- Communicate your plan
 - CTE program of study in a single career area
 - Enhancements of a CTE program of study across several career areas

Questions

- Please enter you questions in the chat box addressed to everyone.
- If you have questions following this webinar, you may wish to contact:
 - Donna Brant (donna.brant@state.or.us)
 - Tom Thompson (tom.thompson@state.or.us)
 - Michael Fridley (michael.fridley@state.or.us)
- Next webinar on creating a quality proposal is scheduled for September 27 at 3:00 p.m.