	[image: image6.wmf]0%

10%

20%

30%

40%

50%

60%

70%

80%

CTE Statewide

68%

3%

21%

1%

6%

Non-CTE Statewide

66%

2%

15%

2%

16%

CTE NYC

64%

1%

30%

0%

5%

Non-CTE NYC

50%

2%

28%

1%

20%

CTE Rest of State

72%

4%

13%

2%

8%

Non-CTE Rest of State

76%

1%

9%

2%

12%

Graduate

d

IEP Dipl

Still

Enrolled

Transfer

GED

Dropout

	THE STATE EDUCATION DEPARTMENT / THE UNIVERSITY OF THE STATE OF NEW YORK / ALBANY, NY 12234

	
	

	TO:
	EMSC-VESID Committee

	FROM:
	Johanna Duncan-Poitier

	SUBJECT:
	Status Report on Regents Policy on Career and Technical Education

	DATE:
	October 18, 2007

	STRATEGIC GOAL:
	Goals 1 and 2

	AUTHORIZATION(S):
	

SUMMARY

Issue for Discussion

How can the Board of Regents policy provide increased flexibility for students to better access career and technical education (CTE) programs?

Reason(s) for Consideration

Review of Policy.
Proposed Handling

This question will come before the Regents EMSC-VESID Committee for discussion at its October 2007 meeting.
Procedural History

The Board of Regents established a new policy on career and technical education in February 2001. Periodic reports are presented on implementation of the policy.

Background Information

The attached is a report to the Board of Regents about the implementation of its 2001 policy on career and technical education (CTE). This update highlights changes in enrollment patterns over the past several years. While enrollments in BOCES are increasing, New York City’s enrollments in CTE are declining. This enrollment pattern may be the result of decreased access to CTE programs. This month, policy advice from the Board on the data implications is sought related to enrollment and access as the Department advances CTE’s role in high school reform.

This report on implementation of the Regents policy on career and technical education includes the following data elements to inform discussion:

1. Graduation Rates of CTE Students vs. Non-CTE Students in 2002 Cohort

2. Pass Rate on Required Regents Exams by All Students, CTE Students and Non-CTE Students

3. Enrollment Trends—Career and Technical Education Enrollments 2001-2002 to 2005-2006 School Years

4. Enrollment: New York City and the Rest of State, including BOCES

5. Enrollments by Career Cluster 2004-2007

6. BEDS Course Enrollments by Discipline Area, Duplicated Counts

7. Longitudinal Enrollment Data for Big Five Districts 2000-2006
8. Career and Technical Education Program Approvals

Attachment A contains the following tables showing New York City data:
1. Career and Technical Education Schools in New York City
2. New York City Career and Technical Education Approved Programs

3. New York City Career and Technical Education Programs as of 2004
Recommendation
The Board of Regents shall direct staff to explore and identify strategies to increase access to CTE programs.
Timetable for Implementation

Not applicable.

Building on Success
Career and technical education (CTE) in New York is well-positioned to play a larger role in high school reform, yet CTE program enrollments indicate that CTE is being underutilized as a strategy to close the achievement gap and increase graduation rates. The Regent’s policy on CTE program approval has compelled school districts and BOCES to implement a continuous improvement plan strengthening CTE programs statewide. The Regents Policy provides greater flexibility in curriculum and courses for high school students who want to pursue career and technical education programs to meet graduation requirements. It is an option school districts and BOCES can utilize to provide quality career and technical education programs with flexibility in their delivery.
New York’s program approval process is cited by many states and the federal government as a model for the nation. The new Carl D. Perkins Career and Technical Education Improvement Act of 2006 (Perkins IV) features a requirement for schools to implement programs of study that incorporate many of the components of New York’s program approval process. New York’s 37 BOCES were the early adopters of the approval process. Now BOCES centers provide the largest number of approved programs and have achieved notable success with CTE students. Teaching staff report that the completion of the self-study and external review have strengthened the academic and technical skill components, and that the approval process overall has created more academically rigorous programs that prepare students for further study and careers. Students who complete their CTE programs at a BOCES graduate at higher rates than the state average (the average graduation rate of BOCES CTE program completers was 91 percent in 2005 while the overall graduation rate for the State was 66 percent).
A broader view is obtained by an examination of the 2002 cohort data. Graduation rates of all CTE and non-CTE student rates for the 2002 cohort are found in Table 1.
Table 1: Graduation Rates of CTE Students vs.
Non-CTE Students in the 2002 Cohort
[image: image1.wmf]
Source: STEP data 10/07
As Table 1 reveals, CTE students’ performance is comparable to their non-CTE peers in the required Regents examinations—illustrating that the added courses do not appear to detract from overall performance. It is also noteworthy that CTE performance is strongest in areas in which CTE is offered through integrated academics: English, mathematics and science.

[image: image2.emf]62

64

66

68

70

72

Percent that Passed Exam

English Mathematics US History

Regents Examination

Table 2: Pass Rate on Required Regents Exams

by All Students, CTE Students

and Non-CTE Students

All Students

CTE Students

Non-CTE Students

Source STEP data, 8/07

CTE, in general, has delivered promising outcomes. Findings from the most recent multi-year study report on CTE programs in New York State completed by an independent reviewer* revealed that:
· Over a two year period of the study (2003-04 and 2004-05 school years), CTE students were more likely to stay in school and complete their programs than non-CTE students.
· As a group, New York CTE students performed as well as non-CTE students in English language arts and mathematics on New York State Regents examinations. CTE programs enhance student motivation and participation, thus resulting in higher levels of performance and increased graduation rates.
*Source: Magi Educational Services
Over the past several years, Syracuse, Buffalo, Rochester, Yonkers and BOCES experienced an increase in CTE enrollments while New York City saw a decline. Accurate analysis of data from districts outside the Big Five for the last reporting period is made difficult by decreases in the number of those reporting (230 districts in 2005-06 and 214 in 2006-07). The transition to the individual student record system will capture more comprehensive data about CTE.

Table 3: CTE Enrollments for New York City, The Big 4, BOCES and

the Rest of State, 2001-2007

[image: image3.emf]0

20,000

40,000

60,000

80,000

100,000

120,000

2001-02

116,458 20,043 33,940 73,423

2002-03

118,892 21,300 35,064 79,404

2003-04

109,388 20,595 34,330 72,483

2004-05

109,787 19,722 34,459 48,502

2005-06

110,472 18,589 35,601 36,499

2006-07

103,172 20,008 35,806 32,874

NYC Big 4 BOCES Rest of State

[image: image4.emf]0

2,000

4,000

6,000

8,000

2001-02 2002-03 2003-04 2004-05 2005-06 2006-07

Enrollment Trends for the Other Large School Districts (excluding NYC),

2001-2007

Buffalo

Rochester

Syracuse

Yonkers

Source: CTEDS 9/07
Table 4: Enrollment: New York City and the Rest of State, including BOCES

	
	New York City Enrollment
	Rest of State Enrollment Including BOCES
	Total State Enrollment

	SCHOOL YEAR
	9-12 Enrollment
	CTE
	CTE Enrollment as % of 9-12
	9-12 Enrollment
	CTE Enrollment
	CTE Enrollment as a % of 9-12
	9-12

Enrollment
	CTE Enrollment
	CTE as a % of 9-12

	1985-86
	278,962
	136,328
	48.9%
	563,903
	183,244
	32.5%
	842,865
	319,572
	37.9%

	1986-87
	276,453
	139,061
	50.3
	543,634
	161,308
	29.7
	820,087
	300,369
	36.6

	1987-88
	270,204
	133,541
	49.4
	515,042
	150,700
	29.3
	785,246
	284,241
	36.2

	1988-89
	259,805
	133,945
	51.6
	483,485
	136,873
	28.3
	743,290
	270,818
	36.4

	1989-90
	247,171
	142,364
	57.6
	461,623
	163,123
	35.3
	708,794
	305,487
	43.1

	1990-91
	250,033
	144,583
	57.8
	453,806
	163,558
	36.0
	703,839
	308,141
	43.8

	1991-92
	257,694
	151,131
	58.6
	456,550
	163,706
	35.9
	714,244
	314,837
	44.1

	1992-93
	266,848
	157,964
	59.2
	460,992
	161,318
	35.0
	727,840
	319,282
	43.9

	1993-94
	274,742
	153,348
	55.8
	465,748
	155,683
	33.4
	740,490
	309,031
	41.7

	1994-95
	276,747
	149,238
	53.9
	470,190
	158,540
	33.7
	746,937
	307,778
	41.2

	1995-96
	281,850
	149,794
	53.1
	476,572
	153,052
	32.1
	758,422
	302,846
	39.9

	1996-97
	286,289
	158,356
	55.3
	483,357
	148,590
	30.7
	769,646
	306,946
	39.9

	1997-98
	287,340
	149,921
	52.2
	488,897
	151,122
	30.9
	776,237
	301,043
	38.8

	1998-99
	282,806
	143,994
	50.9
	494,877
	149,611
	30.2
	777,683
	293,605
	37.8

	1999-00
	279,461
	133,903
	47.9
	502,020
	141,965
	28.3
	781,481
	275,868
	35.3

	2000-01
	272,657
	126,547
	46.4
	508,231
	134,495
	26.5
	780,888
	261,042
	33.4

	2001-02
	269,291
	116,458
	43.2
	518,255
	127,406
	24.6
	787,546
	243,864
	31.0

	2002-03
	272,592
	118,892
	43.6
	528,253
	135,768
	25.7
	800,845
	254,660
	31.8

	2003-04
	283,571
	109,388
	38.6
	536,765
	127,408
	23.7
	820,336
	236,796
	28.9

	2004-05
	291,993
	109,787
	37.6
	551,115
	102,464
	18.5
	843,108
	212,470
	25.2

	2005-06
	289,809
	110,472
	38.1
	558,285
	 90,689
	16.2
	848,094
	201,161
	23.7

	2006-07
	288,688
	103,172
	35.7
	562,405
	 88,688
	15.8
	851,093
	191,860
	22.5

Source: CTEDS data file 9/07

	Table 5: Enrollments by Career Cluster 2004-2007

Cluster
2004-05

2005-06

2006-07

Art & Communications

25818

26651

21039

Agriculture

3871

5763

5693

Business

40977

38528

34357

Construction

11744

9828

11637

Education & Training

2729

3239

2288

Financial Services

3318

2193

3117

Health Services

10166

8457

8754

Hospitality & Tourism

10864

10556

10924

Human Services

5293

4516

4583

Information Technology

36398

27359

32681

Legal & Protective

3820

6497

6119

Logistics Transportation

15141

13974

14317

Manufacturing

17436

19937

18959

Public Administration

253

531

412

Scientific Engineering

9900

11007

10368

Sales & Service

14742

12125

11786

TOTAL STATE
212470
201161
197034

	Source CTEDS 10/07

The Basic Educational Data System, (BEDS) tracks data that reflects variations in course taking levels, (i.e., the same student may be counted more than once). Comparisons among discipline areas in career and technical education are not possible because of differences in program format and credit between them. Course taking trends are provided to show changes that each discipline area experienced over the last five years.
Table 6: BEDS Course Enrollments by Discipline Area, Duplicated Counts
	
	2002-03
	2003-04
	2004-05
	2005-06
	2006-07

	Agricultural Education
	5,899
	37,120
	14,496
	8,604
	8,198

	Business Education/Distributive Education
	131,257
	140,011
	161,461
	163,952
	166,595

	Family and Consumer Sciences
	53,013
	54,874
	61,729
	56,900
	62,999

	Health Occupations
	5,419
	8,048
	10,590
	6,800
	11,137

	Technology Education
	90,910
	126,394
	135,332
	124,458
	112,886

	Trade/Technical Education
	41,635
	41,710
	59,141
	43,468
	75,018

New York City’s CTE enrollment shows growth in participation and program types in 2005-06 but declines in 2006-07 (“program types” are defined by their career- or industry-focused subject areas, e.g., health occupations, business, engineering, etc.). The CTE team established a Big 5 liaison policy to provide on-demand technical assistance that helps foster the growth of New York City’s involvement with the Regents CTE program approval process. One outcome has been an increased awareness of the approval process and an overall rise in the number of approved New York City and Big 5 programs to a total of 96 in the 2006-07.
Table 7: Longitudinal Enrollment Data for Big Five Districts, 2000-2006

	District
	2000-01
	2001-02
	2002-03
	2003-04
	2004-05
	2005-06
	2006-07

	NYC CTE Enrollment
	126,547
	116,458
	118,892
	109,388
	109,787
	110,472
	103,172

	NYC CTE Program Types
	119
	199
	188
	199
	214
	240
	235

	Buffalo CTE Enrollments
	6,491
	6,932
	6,374
	6,351
	5,969
	5,430
	5,702

	Buffalo Program Types Available
	85
	49
	39
	35
	31
	29
	31

	Rochester CTE Enrollments
	6,128
	5,423
	7,960
	6,729
	5,868
	4,999
	5,174

	Rochester CTE Program Types Available
	64
	58
	72
	48
	50
	47
	48

	Syracuse CTE Enrollment
	2,259
	2,479
	2,727
	2,671
	2,788
	2,822
	3,527

	Syracuse Program Types Available
	34
	29
	28
	28
	29
	30
	28

	Yonkers CTE Enrollments
	4,510
	5,209
	4,239
	4,844
	5,097
	5,338
	5,605

	Yonkers Program Types Available
	36
	35
	36
	35
	32
	34
	32

Source: BEDS Data 9/07
To increase the number of programs seeking approval, and to continue to raise expectations for all CTE programs, the program approval process is being incorporated into New York State’s Five-Year State Perkins IV Plan. All Perkins recipients are required to develop programs that will meet the requirements set by the program approval process. Since more local educational agencies will be able to access their Perkins funds directly, our goal is to use the program approval process to structure their applications for Perkins IV funding.
The number of programs completing the program approval process continues to grow. As of September 21, 2007, over 870 programs have been approved. Applications have come from 31 local and comprehensive high schools, and all 37 BOCES. Applications for new program approvals continue to be submitted while program re-approvals are being completed (72 new programs since the May 2006 report).
Table 8: Career and Technical Education Program Approvals

	Career Area
	Received
	Approved

	Arts/Humanities
	77
	69

	Business/Information Systems
	150
	113

	Health Services
	102
	86

	Engineering/Technologies
	397
	371

	Human & Public Services
	188
	177

	Natural & Agricultural Sciences
	64
	63

	Totals
	978
	879

	2006 Re-approvals
	
	149

	2007 Re-approvals as of 9/07
	
	129

Source CTE 9/07 data files

New York State led the nation in innovation in the area of career and technical education reform when it implemented the Regents program approval policy. In order to take CTE to the next step in its development, expansion of existing efforts and further innovation is needed. To this end, the Department has proposed new directions for the Five-Year Perkins IV State Plan. Eight new directions and two key initiatives will increase use of the program approval process as a cross-cutting strategy to enhance transitions between learner levels and provide broader access to CTE programs. The new directions target:
1. Using approved programs to better address emerging occupations

2. Linking postsecondary studies to improve transitions between Associate and Baccalaureate programs

3. Developing approved programs in the local districts

4. Identifying, validating and disseminating promising practices

5. Connecting adult English language learners to CTE programs

6. Providing professional development to administrators and counselors

7. Enhancing the image of CTE through the use of a statewide campaign

8. Increasing support to CTE student leadership organizations
The first key initiative proposes the creation of a state center for the implementation of the federally required programs of study—known in New York as Approved Programs. The second key initiative focuses on improving the application process for Perkins IV recipients.
Career and Technical Education’s Role in the P-16 Plan for Action

Career and technical education (CTE) in New York State has been an early participant in the effort to close the divide in achievement along lines of race and ethnicity, language, disability, and income. CTE’s dynamic links with business and industry make it well positioned to prepare larger numbers of students to compete in the global economy. Career and technical education can meet many of the important challenges set forth in the “Regents Plan for the Next Stage of Educational Reform.”
· P-16 Action Point 2, Improve academic outcomes for children with disabilities: Recent studies show that CTE participation positively influences high school completion rates of special education students.
· P-16 Action Point 3, Improve outcomes for English language learners: The new Federal Perkins legislation requires the identification and quantification of any performance gaps found in students who belong to special populations—including limited English proficient students. Programs not meeting performance goals are required to submit performance improvement plans.
· P-16 Action Point 4, Improve high school attendance and graduation rates: Participation in CTE increases student awareness of how both the technical and academic course content explicitly relates to a chosen career path. Students are able to relate their studies to the world outside of school. The MAGI study, combined with other research, shows that CTE students with special needs “are more likely to graduate, to be employed in higher-paying trades, or to enroll in higher education.”

· P-16 Action Point 5, Report student persistence and college completion results: CTE can be employed as a strategy to reach students who do not identify themselves as being on the college-bound academic path. CTE provides the “forgotten middle” more options. The articulated career pathways offer many middle-performing students, who might never have considered college, opportunities to pursue college classes. The CTE articulation agreements serve as a vehicle to move students into postsecondary studies.

· P-16 Action Point 6, Raise the learning standards to exceed global standards to graduate all students ready for citizenship, work, and continued education: The Regents Policy on CTE provides the flexibility to complete a “dual concentration” (i.e., meeting college preparation requirements while obtaining technical skills and exploring a career direction). Dual concentration offers career-specific learning that is connected to changing industry demands and rigorous academics needed for postsecondary education – for all students.
· P-16 Action Point 7, Strengthen instruction: The program approval process ensures that CTE courses offering integrated academic credit are taught by highly qualified teachers (as defined by NCLB). The challenge of meeting the need for CTE teachers requires extra efforts to shorten the time it takes to complete the certification process. The Alternative Certification option serves as an effective route to fill CTE positions with professionals from the field (e.g., engineers) who are beginning second careers in CTE classrooms.
· P-16 Action Point 10, Create a P-16 student data system to drive improvements in graduation rates in high school and higher education: NYSED is required to report on Perkins performance standards via a data collection and monitoring system that is used to inform CTE program administrators about performance. Improvement plans are based on the data derived from these performance measures.
Benchmarking Practices in Other States

A review of graduation requirements in the 50 states shows an increasing emphasis on a new core curriculum, as difficult decisions have been made to construct curricula that are “both rigorous and relevant by identifying what is essential, nice to know and not necessary.”
 More flexibility in some state-mandated courses permits increased exposure to the mathematics, science and technology that is expected of all students. For example, of the 50 states, only three have a state mandate for four Carnegie units of social studies—Alabama, Hawaii, and New York.
 Other states provide for greater flexibility in course selection allowing students to pursue foreign language, arts and career and technical education studies. These variations point to an increased awareness that difficult decisions about course offerings must be made in order to open up student scheduling for “what is essential to know.” In this way, more students can fulfill concurrent requirements of a rigorous academic and CTE concentration. Thirty-five states in the country maintain a regular schedule for revising standards for what is essential for every student to know. New York State has begun establishing the process for on-going standards review.
There is also variation in how state-mandated assessments factor into eligibility for graduation. New York is one of 23 states to require that students pass statewide exams to earn a diploma. Other states give statewide exams but use them as only one measure that will factor into whether or not a student has met graduation requirements (e.g., Connecticut, Delaware, and Pennsylvania).

Some states have already begun to maximize their use of CTE programming. Massachusetts is piloting a program that creates an opportunity for disconnected students to earn a high school diploma through a CTE approach that includes integrated academics and project-based learning.

Virginia’s graduation requirements present an example of the positive role that CTE and expanded flexibility can have for students. Like New York, students in Virginia are required to pass end-of-course exams. Virginia has taken the next step in providing students with several paths that allow them to tailor programs of study according to academic interests and learning styles. Instead of mandating all of the academic areas of the six tested subjects, Virginia allows substitution of a state-approved CTE test for either science or history/social science test.
The State of Georgia just passed new and innovative education regulations that amend their high school graduation requirements. These revised provisions require students to complete a three to five unit sequence in either CTE, languages other than English (LOTE), or in the arts.
Next Steps
Staff will use the Perkins IV Five-Year Plan development as a tool to promote the growth of approved programs in the State. The eight new directions and two key initiatives expand the menu of options available to educators who are dedicated to preparing their students for further study and careers. Increasing the use of approved programs will expand the use of CTE as a strategy to close the achievement gap.
All students need to be prepared to succeed in postsecondary education and the workforce. CTE programs provide students with pathways toward employment and postsecondary study.

In order to create greater access for students, the Department is interested in exploring more flexibility to the original Regents Policy on Career and Technical Education. The creation of incentives to complete requirements for further study and an occupation would lead more students to develop meaningful and specific postsecondary plans. The Department seeks the Board of Regents policy advice on the direction these incentives might take. Examples of possible incentives are: distance learning course credit and formalized CTE awareness in elementary grades. The Department’s goal is to provide incentives that will maximize access to career and technical education for students who are currently unable to utilize the flexibility that the 2001 Regents Policy on Career and Technical Education affords. The Department staff would like to discuss with the Board of Regents policy considerations to improve access to CTE programs for all students.
Table A-1: New York City Career and Technical Education Schools

	CTE School
	CTE Programs
	Industry Technical Assessments
	Best Operational/Instructional Practice

	1
	Alfred E. Smith HS
333 East 151st St.

Bronx, NY 10451
	
Architecture

Automotive Technology*


Construction Technology-Carpentry*


Construction Technology-Plumbing*


Constructional Technology-Electrical*


Constructional Technology- Heating, Air Conditioning and Refrigeration

	
Constructional Technology

Electrical. National Center for Construction Education and Research, National Standards and Industry Certifications (NCCER)


Construction Technology-Plumbing (NCCER)


Construction Technology-Carpentry (NCCER)


National Automotive Technicians Education Foundation-National Standards and Industry Certifications (NATEF)
	
9th grade advisory classes Pilot 9th grade U.S. History and Government class


--All Girls Project-9th grade girls Internships


--Triple Period Humanities Block Partnership with IBM


--Weekly Cabinet Meetings

	2
	Automotive HS
50 Bedford Ave

Brooklyn, NY 11222
	
A+ Computer Repair

Automotive Technology*


IC3


Virtual Enterprise
	
National Automotive Technicians Education Foundation-National Standards and Industry Certifications (NATEF)
	
Literacy Intervention Workshops


9th Grade Advisory


Study Groups (Whole Faculty)


CTT in our CTE Classes

	3
	Aviation HS
45-30 35th Street

Long Island City, NY 11101
	
Aerospace Engineering

Airframe & Powerplant Technician


Airframe Mechanics*


Aviation Maintenance Technology*


Computer Assisted Design


Law Academy
	
Federal Aviation Administration (FAA) License for Aircraft Maintenance Technician

Federal Aviation Administration (FAA) License for Airframe and Power Plant


Mechanic
	
Wok-based Learning


Career Partnerships


Internships

	4
	Art and Design HS
1075 Second Ave

New York, NY 10022
	
Advertising

Architecture


Cartoon and Animation


Computer Assisted Design


Illustration and Graphic Design


New Media


Virtual Enterprise
	
(Programs pending New York State Education Department Approval)
	
Interdisciplinary Humanities


English-Social Studies-Architecture-Commercial Art


Study Group in Mathematics

	5
	Chelsea HS
131 Avenue of the

Americas

New York, NY 10013
	
A+ Computer Technology

Business Information Technology*


C-TECH and CISCO Networking Academy


Graphic Arts

	
Microsoft Office Specialist (MOS)-Industry Certification

C-TECH-Cable Technician Certification in the areas of Telecommunications and Fiber Optics


CISCO Certified Network Associate (CCNA)


Computer Technology Information Associates Certification (CompTIA A+)
	
Common Planning Time


Monthly Visit “Trips” to Vocational Sites


Gold Card Lunch Program Student Must Be on Target to Rec. Permission to go out for Lunch

	6
	Clara Barton HS
901 Classon Avenue

BROOKLYN, NY 11225
	
Dental Assistant*

Dental Laboratory Technology


Medical Billing and Coding


Nursing Assistant*


Practical Nursing*


Virtual Enterprise


Vision Technology*
	
Department of Health (DOH) Certified Dental Assistant


Department of Health (DOH) Certified Dental Lab Technician


State Licensed Practical Nurse Exam and ATI Predictor Exam


Department of Health (DOH) Certified Nurse Assistant


New York City College of Technology and Optical Association Examination
	
9th Grade Writing Portfolio

	7
	Fashion Industries HS
225 West 24th St

New York, NY 10011
	
Graphics and Illustrations*

Fashion Design


Fashion Marketing


Visual Marketing
	
Graphics and Illustration Industry Certification
	
Common Preps


Expanding the Conversation Focus Groups


Interdisciplinary Projects with Art and Fashion Design

	8
	Food and Finance HS
525 West 50th Street

New York, NY 10019

	
Culinary Arts
	
	

	9
	George Westinghouse
105 Tech Place

Brooklyn, NY 11201
	
A+ Computer Repair *

Academy of Information Technology


CISCO Networking Academy


Computer Assisted Design


Microsoft System Engineering


Oracle Academy


Virtual Enterprise


Vision Technology*


Web Design Management

Project Lead The Way Pre-engineering
	
Computer Technology Information Associates Certification (CompTIA A+)


New York City College of Technology and Optical Association Examination


Microsoft Certified Systems Engineers
	

	10
	Grace H. Dodge
2474 Cotona Avenue

Bronx, NY 10458
	
Academy of Finance*

Academy of Information Technology


Cosmetology


Desktop Publishing


Emergency Medical Technician


Medical Billing and Coding


Nurse Assisting*


Oracle Academy


Paralegal
	
Academy of Finance


Microsoft Office Specialist (MOS)-Industry Certification


Department of Health (DOH) Certified Nurse Assistant
	
Introduction 9th Grade Academy in 5 SLCs


Common Planning Time


Introduction of New Standards for All Classes (CTE and Academic)

	11
	Graphic
Communication Arts HS

439 West 49th St

New York, NY 10019
	
Commercial Art Production/Graphics*

Commercial Photography*


Media Journalism


Law Academy


Commercial Offset Printing
	
ANGEN Services (Graphic Design Company) and the Association of Graphics Communication Arts (AGC) developed and approved Commercial Art exam
	
Advisory 1X a Week


61 CTT (Full Time)


Push in Resource Room


LEARN Program for Job Placement

	12
	High School for Computers and Technology
800 East Gun Hill Road

Bronx, New York 10467
	
A+ Computer Repair
	
	

	13
	The High School for Construction, Trades, Engineering, and Architecture
94-06 104th Street

Queens, NY 11416
	
Architecture

Construction Trades,


Pre-engineering
	
	

	14
	Jane Addams HS
900 Tinton Avenue

Bronx, NY 10456
	
Academy of Hospitality and Tourism*

Barbering


Cosmetology


Law Programs


Medical Billing and Coding


Nursing Assistant*


Virtual Enterprise
	


Academy of Hospitality and Tourism Industry Certification


Microsoft Office Specialist (MOS)-Industry Certification


Department of Health (DOH) Certified Nurse Assistant

	
Learning Walks


Triple Period Blocks


Work-Based Learning


Internships


Articulation With 2 Colleges

	15
	Queens Vocational HS
37-02 47th Ave

Long Island City, NY 11101
	
A+ Computer Repair

Accounting


Cosmetology


Digital Electronics/Robotics


Electrical Installation*


Graphic Communications


New Media/Business


Plumbing*


Virtual Enterprise


Web Design
	
Constructional Technology-Plumbing. National Center for Construction Education and Research, National Standards and Industry Certifications (NCCER)


Electrical. National Center for Construction Education and Research, National Standards and Industry Certifications (NCCER)

	
9th Grade Advisory (now for all)


9th Grade Advisory Council


CTT Courses (CTE and Academics)


4 Smaller Learning Communities


Strong 9th Grade SLC Teams


Rigorous CTE courses/sequences totaling 16-18 Credits (major)


Common Planning Time for All Teachers

	16
	Ralph McKee HS
290 St. Marks Place

Staten Island, NY 10301
	
A+ Computer Repair

Architecture


Automotive Technology


CISCO Networking Academy*


Computer Assisted Design


Construction Technology-Carpentry*


Cosmetology


Electrical Installation


Graphic Arts/Graphic Illustration


Project Lead the Way Pre-engineering


Virtual Enterprise


Web Design
	
Construction Technology-Carpentry (NCCER)


CISCO Certified Network Associate (CCNA)

	
We created a Robotics class to hook students


9th Graders take IC3 so they can test for certification early on

	17
	Samuel Gompers H.S.
455 Southern Blvd

Bronx, NY 10455
	
CISCO Networking Academy

Computer Aided Design (CAD)*


Desktop Publishing


Electronics Technician w/ A+ Certification*


Pre-engineering
	
Constructional Technology-Electrical. National Center for Construction Education and Research, National Standards and Industry Certifications (NCCER).


Computer Technology Information Associates Certification (CompTIA A+)

NOCTI CADD Exam
	
CISCO


A+


CAD


Desktop Publishing


Robotics

	18
	Thomas A. Edison H.S.
165-65 84th Avenue

Jamaica, NY 11432
	
A+ Computer Repair*

Automotive Technology


C++ Programming Language


Cisco Networking Academy*


Computer Aided Design (CAD)


Computer Electronics Engineering


C-TECH


Graphic Design


Microsoft Office Specialist*
	
CISCO Certified Network Associate (CCNA)


Computer Technology Information Associates Certification (CompTIA A+)


Microsoft Office Specialist (MOS)-Industry Certification

	

	19
	Transit Technology H.S.
1 Wells St.

Brooklyn, NY 11208
	
Computer Assisted Design

Desktop Publishing


Industrial Electrician/Electrical Installation*


Oracle Academy


Transit Technology*
	
Constructional Technology-Electrical. National Center for Construction Education and Research, National Standards and Industry Certifications (NCCER)


Transit Technology Industry Certification
	
Internships for selected seniors at NYC Transit headquarters

	20
	William E. Grady H.S.
25 Brighton 4th Rd.

Brooklyn, NY 11235
	
A+ Computer Repair

Automotive Technology


CISCO Networking Academy


Construction Technology–Building Trades*


Culinary Arts/Entrepreneurship


Heating, Ventilation and Air Conditioning*


Pre-engineering
	
National Center for Construction Education and Research, National Standards and Industry Certifications (NCCER) -Heating, Ventilation and Air Conditioning


Construction Technology (NCCER)
	
Common Planning Time

	21
	William Maxwell H.S.
145 Pennsylvania Ave

Brooklyn, NY 11207
	
Apparel Technology

Communications Media


Cosmetology*


Medical Assistant/Medical Billing & Coding


Nail Technology


Vision Technology*

	
Department of Health (DOH) Certification in Cosmetology


National Occupational Competency Testing Institute (NOCTI)


New York City College of Technology and Optical Association Examination
	
Vision Technology Program


Special Ed. Cosmetology

Table A-2
New York City Career and Technical Education Approved Programs
	1
	Alfred E. Smith HS
	NATEF/Automotive Technology

	2
	Alfred E. Smith HS
	Carpentry

	3
	Alfred E. Smith HS
	Electrical

	4
	Alfred E. Smith HS
	Plumbing

	5
	Alfred E. Smith HS
	Heating, Air Conditioning and Refrigeration

	6
	Automotive HS
	Automotive Technology

	7
	Aviation HS
	Aviation Maintenance Technology

	8
	Brooklyn HS of the Arts
	Preservation Arts

	9
	Canarsie HS
	Nurse Assistant

	10
	Chelsea HS
	Business Information/Technology

	11
	Clara Barton HS
	Practical Nursing

	12
	Clara Barton HS
	Nurse Assistant

	13
	Clara Barton HS
	Dental Assistant

	14
	Clara Barton HS
	Vision Technology

	15
	Clinton HS
	 Nurse Assistant

	16
	Cooperative Technical HS
	Welding

	17
	Cooperative Technical HS
	Culinary Arts

	18
	Cooperative Technical HS
	Automotive Technology

	19
	Cooperative Technical HS
	Carpentry

	20
	Curtis HS
	Practical Nursing

	21
	Curtis HS
	Nurse Assistant

	22
	East NY Transit Tech HS
	Industrial Electrician/Electrical Installation

	23
	East NY Transit Tech HS
	Transit Technician

	24
	Far Rockaway HS
	Nurse Assistant

	25
	Fashion Industries HS
	 Graphics/Illustration

	26
	Franklin K. Lane HS
	Vision Technology

	27
	George Westinghouse HS
	A+ Computer Repair & Maintenance

	28
	George Westinghouse HS
	Vision Technology

	29
	Grace Dodge HS
	 Academy of Finance

	30
	Grace Dodge HS
	 Nurse Assistant

	31
	Graphics Comm. Arts HS
	 Commercial Art Production

	32
	Graphics Comm. Arts HS
	 Commercial Photography

	33
	Graphics Comm. Arts HS
	 Commercial Offset Printing

	34
	Hillcrest High School
	 Practical Nursing

	35
	Jane Addams HS
	 Academy of Travel & Tourism

	36
	Jane Addams HS
	 Nurse Assistant

	37
	Lafayette HS
	 Nurse Assistant

	38
	Long Island City HS
	 Culinary Arts

	39
	Norman Thomas HS
	 Accounting

	40
	Queens Vocational HS
	 Plumbing

	41
	Queens Vocational HS
	 Cosmetology

	42
	Queens Vocational HS
	 A+ Computer Repair

	43
	Queens Vocational HS
	Electrical Installation

	44
	Ralph McKee HS
	Cisco Networking Academy

	45
	Ralph McKee HS
	Construction Technology/Carpentry

	46
	Samuel Gompers HS
	Electronic Technician (A+) Certification

	47
	Samuel Gompers HS
	Computer Aided Design

	48
	Talent Unlimited HS
	Drama

	49
	Thomas A. Edison HS
	Microsoft Office Specialist

	50
	Thomas A. Edison HS
	A+ Computer Repair

	51
	Thomas A. Edison HS
	CISCO, Networking Academy

	52
	Tottenville HS
	Culinary Arts

	53
	Walton HS
	Virtual Enterprise

	54
	William E. Grady HS
	Building and Construction Trades

	55
	William E. Grady HS
	Heating, Ventilation, and Air Conditioning

	56
	William Maxwell HS
	Cosmetology

	57
	William Maxwell HS
	 Vision Technology

Table A-3: New York City Career and Technical Education Programs as of 2004

	School
	New CTE Program

	1
	Bronx Theater HS
	Technical Theater

	2
	Grace H. Dodge CTE HS
	Desktop Publishing

	3
	Grace H. Dodge CTE HS
	Medical Billing and Coding

	4
	Grace H. Dodge CTE HS
	ORACLE Database Management

	5
	HS for Teaching and the Professions
	Pre-Teaching

	6
	Jonathan Levin HS for Media & Communications
	Media Journalism

	7
	Adlai E. Stevenson HS
	Technical Theater

	8
	Bronx Aerospace Academy
	Flight Technology

	9
	Bronx HS for Visual Arts
	Visual Arts

	10
	Bronx Regional HS
	Virtual Enterprises

	11
	HS of Computers and Technology
	A+ Computer Repair

	12
	Jane Addams CTE HS
	Medical Billing and Coding

	13
	Monroe Academy for Visual Arts and Design
	Graphic Design

	14
	Business, Computer Applications and Entrepreneurship Magnet HS
	Virtual Enterprises

	15
	George Washington Carver HS for the Sciences
	Animal Science- Veterinary

	16
	Hillcrest HS
	Medical Billing and Coding

	17
	Academy of Finance and Enterprise
	Virtual Enterprises

	18
	Frank Sinatra School of the Arts
	Visual Arts

	19
	Grover Cleveland HS
	Pre-Engineering

	20
	Grover Cleveland HS
	Web Design

	21
	HS For Information Technology
	Apple Care Technician

	22
	Newcomers HS
	Virtual Enterprises

	23
	Queens Vocational
	Commercial Offset Printing

	24
	August Martin HS
	Communications Media

	25
	August Martin HS
	Culinary Arts

	26
	August Martin HS
	Flight Technology

	27
	Beach Channel HS
	ORACLE Database Management

	28
	East New York Transit Tech HS
	A+ Computer Repair

	29
	East New York Transit Tech HS
	Desktop Publishing

	30
	East New York Transit Tech HS
	ORACLE Database Management

	31
	Far Rockaway HS
	Building Trades - Construction Technology

	32
	Franklin K. Lane HS
	Web Design

	33
	John Adams HS
	Medical Billing and Coding

	34
	John Adams HS
	Medical Laboratory Technology

	35
	Teachers' Preparatory
	Pre-Teaching

	36
	William H. Maxwell HS
	Medical Billing and Coding

	37
	Academy of Hospitality and Tourism
	Academy Of Hospitality and Tourism

	38
	Canarsie HS
	Medical Billing and Coding

	39
	Clara Barton HS
	Medical Billing and Coding

	40
	International Arts Business HS
	Academy Of Hospitality and Tourism

	41
	International Arts Business HS
	Accounting

	42
	Midwood HS
	Pre-Engineering

	43
	Paul Robeson HS
	ORACLE Database Management

	44
	Samuel J. Tilden HS
	Pre-Teaching

	45
	Science, Technology and Research HS
	Virtual Enterprises

	46
	Sheepshead Bay HS
	Medical Billing and Coding

	47
	Edward R. Murrow HS
	Technical Theater

	48
	Franklin Roosevelt HS
	Business Technology

	49
	John Dewey HS
	Medical Technology

	50
	Lafayette HS
	Virtual Enterprises

	51
	New Utrecht HS
	Medical Billing and Coding

	52
	The Williamsburg School for Architecture
	Architecture

	53
	The Williamsburg School for Architecture
	Building Trades - Carpentry

	54
	Tottenville HS
	New Media

	55
	Benjamin Banneker Academy
	Pre-Engineering

	56
	Cobble Hill School of American Studies
	Graphic Design

	57
	Enterprise, Business & Technology HS
	Academy Of Hospitality and Tourism

	58
	HS for Legal Studies
	Forensic Computing

	59
	Progress HS for Professional Careers
	Business Technology

	60
	South Brooklyn Community HS
	Desktop Publishing

	61
	Bronx Academy HS
	Pre-Engineering

	62
	Fashion Industries HS
	Visual Merchandising

	63
	Food and Finance High School
	Culinary Arts

	64
	HS for Health Professions & Human Services
	Medical Laboratory Technology

	65
	HS of Art & Design
	Advertising

	66
	HS of Art & Design
	Animation

	67
	HS of Graphic Communication Arts CTE
	Media Journalism

	68
	Norman Thomas HS
	Business of Film

	69
	Richard R. Green HS of Teaching
	Pre-Teaching

	70
	Urban Peace Academy
	Desktop Publishing

	71
	Washington Irving HS
	Forensic Computing

	72
	Washington Irving HS
	New Media

	73
	Washington Irving HS
	ORACLE Database Management

	74
	Washington Irving HS
	Web Design

	75
	A. Phillip Randolph Campus HS
	Pre-Engineering

	76
	Career Education Center
	Building Trades -Building Maintenance

	77
	Career Education Center
	Desktop Publishing

	78
	Career Education Center
	Medical Billing and Coding

	79
	Gregorio Luperon HS for Science & Math
	Media Journalism

	80
	HS for International Business & Finance
	Virtual Enterprises

	81
	HS for Math, Science, Engineering at CUNY
	Pre-Engineering

	82
	HS of Arts and Technology
	New Media

	83
	Louis D. Brandeis HS
	Forensic Computing

	84
	Louis D. Brandeis HS
	New Media

	85
	Louis D. Brandeis HS
	Real Estate Academy

	86
	Park East HS
	Pre-Engineering

	87
	Wadleigh Secondary HS
	Culinary Arts

	88
	Lower East Side Prep HS
	ORACLE Database Management

	89
	NYC Vocational Training Center
	Medical Billing and Coding

	90
	NYC Vocational Training Center
	Nurse Assisting

	91
	School of Cooperative Technical Education
	Building Trades -Building Maintenance

	92
	School of Cooperative Technical Education
	Commercial Offset Printing

	93
	School of Cooperative Technical Education
	Barbering

� EMBED MSGraph.Chart.8 \s ���

� Impact studies show that various CTE models achieve positive results in specific areas of concern. For example, First Things First findings show increased attendance and graduation rates, decreased dropout rate and improved student performance on state tests of reading and math (in Kansas City). The Talent Development model shows improved attendance, increased academic course credits earned and increased graduation rates for the first time ninth-grader cohorts. In Quint, Janet, May 2006. Meeting five Critical Challenges of High School Reform: Lessons from Research on Three Reform Models, New York, NY: MDRC.

� Daggett, Willard, R., “Successful Schools: From Research to Action Plans,” presented at the June 2005 Model Schools Conference, www.leadered.com/pdf/Successful%20Schools%206-05.pdf, internet file accessed 1/27/07, p.7

� “Standard High School Graduation Requirement (50 State)”, Education Commission of the States, file accessed 1/24/07 at http://mb2.ecs.org. Information gathered in 1/05-8/05 and is updated as new policies are enacted. Last Update 8/18/06.

PAGE
2

[image: image5.wmf]0%

10%

20%

30%

40%

50%

60%

70%

80%

CTE Statewide

68%

3%

21%

1%

6%

Non-CTE Statewide

66%

2%

15%

2%

16%

CTE NYC

64%

1%

30%

0%

5%

Non-CTE NYC

50%

2%

28%

1%

20%

CTE Rest of State

72%

4%

13%

2%

8%

Non-CTE Rest of State

76%

1%

9%

2%

12%

Graduate

d

IEP Dipl

Still

Enrolled

Transfer

GED

Dropout

_1254214039

_1254214395

_1254214155

_1253532476

