

[image:]

reVISION
 RESOURCE MANUAL

OFFICE OF CAREER, TECHNICAL, AND ADULT EDUCATION
NEBRASKA DEPARTMENT OF EDUCATION
301 Centennial Mall South, Lincoln, NE 68509-94987
[image:]
[image:]

	
	

	
	33

Table of Contents

Glossary of Terms 	3
What Does the Law Say? What Does the Law Mean? 	7
Tips for Stakeholder Engagement 	9
reVISION Worksheets	10
 Local CTE Assessment Worksheets	11
 Local CTE Assessment Summary 	28
 Regional CTE Assessment Worksheets 	31
 Regional CTE Assessment Summary 	44
Going from reVISION to the Local Perkins Application 	47
Economic Development Region by District	48
Economic Development Region by Community College	57
What is Labor Market Information (LMI)? 	58
Nebraska Career Readiness Standards 	59
References and Resources 	60
Perkins V Needs Assessment Legislation 	62
Nebraska CTE Contacts	

Glossary of Terms

The following definitions are to assist educators in understanding the context in which reVISION questions were written and what data may be needed throughout the needs assessment process.

	Career and Technical Education
	Career Technical Education (CTE) provides students of all ages with the academic and technical skills, knowledge, and training necessary to succeed in future careers and to become lifelong learners. CTE prepares these learners for the world of work by introducing them to workplace competencies, and makes academic content accessible to students by providing it in a hands-on context (Advance CTE, 2019). A full definition of CTE can be found in Perkins V.

	CTE Concentrator
	A CTE Concentrator in Nebraska means:
· At the Secondary Level:
· A student who, in the reporting year, earns credit in at least two courses in a single career cluster program at the intermediate or capstone level.
· At the Postsecondary Level:
· A student who, in the reporting year, has earned at least 12 credits in a single CTE program of program of study OR completed a CTE program if the program encompasses fewer than 12 credits.

	CTE Participant
	A CTE Participant means an individual who completes not less than one course in a CTE program or program of study.

	Comprehensive Local Needs Assessment (CLNA)

	A requirement for all eligible recipients to receive financial assistance under Perkins, which includes an evaluation of the performance of students served, a description of how the programs to be offered are of sufficient size, scope, and quality to meet all students served, designed to meet local education or economic development needs, an evaluation of progress toward the implementation of CTE programs of study, a description of how the eligible recipient will improve the recruitment, retention, and training of CTE teachers, faculty, and specialized instructional support personnel, a description of progress toward implementation of equal access to high-quality CTE courses and programs, among other required elements. The needs assessment must be updated at least every two years.

	Consortia (Perkins)
	A group of more than one eligible recipient who works together to implement high-quality CTE programs. Any secondary eligible recipient that did not qualify for an individual allocation greater than or equal to $15,000 will be required to join a regional consortium in order to receive Perkins V funds. Any postsecondary recipient that did not qualify for a minimum allocation greater than or equal to $50,000 will be required to join a consortium in order to receive Perkins V funds.

	Convener
	The individual, hired by NDE, who will coordinate the reVISION Regional CTE Assessment meeting and process.

	Core Performance Indicator
	The required performance indicators defined in the Perkins Act that measure student performance on a variety of indicators.

	Career & Technical Student Organization (CTSO)
	Career & Technical Student Organization – A student organization aligned to a CTE program for the purpose of providing application of instruction and personal development. Nebraska authorizes the following CTSOs: DECA, Educators Rising, FBLA/PBL, FCCLA, FFA, HOSA, SkillsUSA

	Dual Credit
	A student enrolled simultaneously in a high school and a postsecondary course. The postsecondary course can be on campus or online and taught by college faculty.

	Education Partner
	A term used to describe the Perkins eligible recipients involved in the regional needs assessment. The education partners may consist of colleges, Board of Cooperative Education Services, and or school districts identified in the economic region completing the needs assessment

	Eligible Recipient
	A local educational agency, an area CTE school, an educational service agency, an Indian Tribe, Tribal organization, or Tribal educational agency, or a consortium eligible to receive assistance under section 131 of Perkins V, or an eligible institution or consortium of eligible institutions eligible to receive assistance under section 132 of Perkins V.

	Every Student Succeeds Act (ESSA)

	The main law for K-12 public education in the United States. It replaced the No Child Left Behind Act and aims to make sure public schools provide a quality education for all students.

	High-Wage, High-Skill, and In-Demand (H3) Occupations
	High Wage, High Skill and High Demand jobs are today's in-demand jobs.
· Occupations are high wage when at least half of their wage measures are at or above the regional average for all occupations.
· Occupations that require some college, no degree or a higher level of educational attainment are high skill, as well as occupations that require a high school diploma or equivalent plus long-term on-the-job training, an apprenticeship, or internship/residency.
· The number of annual openings, net change in employment, and growth rate determine whether an occupation is high demand. An occupation must be High Wage, High Skill and High Demand to be an H3 occupation.

	Labor Market Information
	The term is broadly used to describe information on current and future labor market needs. Several sources of labor market information are available

	Program of Study
	A Program of Study is a coordinated, non-duplicative sequence of academic and technical content spanning the secondary and postsecondary level that: • Incorporates challenging State academic standards; • Addresses both academic and technical knowledge and skills, including employability (career readiness) skills; Progresses in specificity (beginning with all aspects of an industry or career cluster and leading to more occupation specific instruction); • Has multiple entry and exit points that incorporates credentialing; and • Culminates in the attainment of a recognized postsecondary credential.

	Professional Development
	Coordinated, nonduplicative sequence of academic and technical content at the secondary and postsecondary level that includes employability skills and culminates in the attainment of a recognized postsecondary credential.

	Special Population Subgroup
	The groupings of students as defined in the Perkins Act for analysis of student performance on the performance indicators as required by the Act
Special populations are now defined as:
a) individuals with disabilities;
b) individuals from economically disadvantaged families, including low-income youth and adults;
c) individuals preparing for non-traditional fields;
d) single parents, including single pregnant women;
e) out-of-workforce individuals;
f) English learners;
g) homeless individuals;
h) youth who are in, or have aged out of, the foster care system; and
i) youth with parents on active duty in the armed forces.

	Stakeholder
	An individual or organization that through extensive collaboration among state- and local-level secondary, postsecondary, business, and other partners can impact the development and implementation of high-quality CTE programs that prepare students to gain employment in high-skill, high-wage, and high-demand occupations that meet state and local workforce needs

	Technical Skills
	Refers to the occupational specific knowledge and expertise needed to accomplish complex actions and tasks taught in the CTE Program

	Vocational Rehabilitation
	Vocational rehabilitation, at its core, is a set of services provided to individuals who suffer from mental or physical disorders, but who still have the ability and desire to learn and function productively. These services include education, job training and skills that will be needed to get and keep a job. Vocational rehabilitation services are sometimes offered to those who have undergone an injury, or who have endured a mental disorder to try and retrain them for work again. Vocational Rehabilitation is administered through WIOA.

	WIOA
	The Workforce Innovation and Opportunity Act (WIOA) was signed into law by President Obama as Public Law 113-128. WIOA is the first legislative reform of the public workforce system in more than 15 years since the Workforce Investment Act (WIA). WIOA includes "core" programs such as: (1) Adult, Dislocated and Youth formula programs administered by the US Department of Labor; (2) the Adult Education and Literacy program administered by the Department of Education (ED); (3) Wagner Peyser Employment Service administered by USDOL; and (4) programs under the Rehabilitation Act that provide services to individuals with disabilities administered by ED.

	Work-based Learning
	Work-based learning is a continuum of activities that occur, in part or in whole, in the workplace, providing the learner with hands-on, real world experience.

	Workforce Board
	WIOA requires a state and local workforce board to oversee the administration of WIOA and assist with workforce initiatives in each state and region.

What Does the Law Say? What Does the Law Mean?[footnoteRef:1] [1: ACTE and Advance CTE, 2019]

What needs to be assessed through reVISION?

	Size, Scope & Quality

	What does the law say?
The comprehensive local needs assessment (CLNA) will include a description of how CTE programs offered by the local eligible recipient are sufficient in size, scope, and quality to meet the needs of all students served by the eligible recipient.
	What does the law mean?
The provision maintains the size, scope and quality requirements in Perkins IV, but instead requires that this description be addressed through the needs assessment (which is part of the local application in Perkins V) instead of in the local plan in Perkins IV. The state has the responsibility to establish the definition of these three requirements.

	
	

	
	

	Labor Market Alignment

	What does the law say?
The CLNA will include a description of how CTE programs offered by the eligible recipient are aligned to State, regional, Tribal, or local in-demand industry sectors or occupations identified by the State workforce development board or local workforce development board, including career pathways, where appropriate. The CLNA may also identify programs designed to meet local education or economic needs not identified by State boards or local workforce development boards.
	What does the law mean?
The law requires an analysis of how CTE programs are meeting workforce needs and provides eligible recipients with multiple ways to demonstrate labor market demand, from a combination of state and local sources.

	

	Student Performance Data

	What does the law say?

The CLNA will include an evaluation of the performance of the students served by the local eligible recipient with respect to State determined and local performance levels, including an evaluation of performance for special populations and each subgroup.
	What does the law mean?

The comprehensive local needs assessment must contain an evaluation of CTE concentrators’ performance on the core performance indicators. While eligible recipients already are required to do this as part of their local plans under Perkins IV, the evaluation now must at a minimum include a performance analysis of the subgroups (as defined in the Every Student Succeeds Act) and the expanded list of special populations.

	Progress towards Implementing CTE Programs/Programs of Study

	What does the law say?

The CLNA will include an evaluation of progress toward the implementation of CTE programs and programs of study
	What does the law mean?

This evaluation should be both a backward and forward-looking review of the programs and programs of study offered. In addition to meeting the size, scope and quality, this requirement addresses current and future plans to support the implementation of programs and programs of study.

	

	Progress Towards Improving Access & Equity

	What does the law say?
The comprehensive local needs assessment shall include a description of:
· Progress toward implementation of equal access to high-quality CTE courses and programs of study, for all students including strategies to overcome barriers that result in lower rates of access to, or performance gaps in, the courses and programs for special populations;
· How they are providing programs that are designed to enable special populations to meet the local levels of performance; and
How they are providing activities to prepare special populations for high- skill, high-wage, or in-demand industry sectors or occupations in competitive, integrated settings that will lead to self-sufficiency.
	What does the law mean? This requirement is focused on supports for special populations. The law challenges states to assist locals in directing resources or supports to close performance gaps and remove barriers. There may be different supports necessary to address different barriers and different populations.

	

	Recruitment, Retention and Training of Faculty and Staff

	What does the law say? The comprehensive local needs assessment will include a description of how the eligible recipient will improve recruitment, retention, and training of CTE teachers, faculty, specialized instructional support personnel, paraprofessionals, and career guidance and academic counselors, including individuals in groups underrepresented in such professions.
	What does the law mean? Eligible recipients must evaluate their current and future recruitment, retention and professional development needs. This may require root cause analyses of teacher or other professional shortages

Tools for Obtaining Public Input

The following table[footnoteRef:2] lists some basic in-person tools for obtaining public input: [2: Table excerpt taken from https://www.epa.gov/international-cooperation/public-participation-guide-tools-generate-and-obtain-public-input]

	Tool
	# of Participants
	Best Suited For

	Interviews
	Individual or Small Group
	Learning about individual perspectives on issues

	Focus Groups
	Small groups (15 or fewer)
	Exploring attitudes and opinions in depth

	Study Circles
	Small (5–20)
	Information sharing and focused dialogue

	Public Meetings/Hearings
	Large groups
	Presenting information to and receiving comment or feedback from the public

	Public Workshops
	Multiple small groups (8-15 in each small group)
	Exchanging information and/or problem-solving in small groups

	Appreciative Inquiry Process
	Varies, but usually involves “whole system”
	Envisioning shared future, not making decisions

	World Cafes
	Very adaptable, involving multiple simultaneous conversations (4-8 in each small group)
	Fostering open discussion of a topic and identifying areas of common ground

	Charrettes
	Small to medium
	Generating comprehensive plans or alternatives

	Electronic Democracy
	Unlimited
	Enabling the direct participation of geographically dispersed public at their convenience

	Computer-Assisted Process
	Large
	Receiving real-time quantitative feedback to ideas or proposals

	
	10

reVISION Worksheets

The following worksheets are to be used throughout the reVISION needs assessment processes. The worksheets help identify potential partners and focus the discussion of the analysis of data and other evidence collected for each of the elements.

Local CTE Assessment Worksheets
A Potential Partner Worksheet is provided to identify individuals who may represent the required stakeholder to engage in the process. A worksheet is also provided for each of the elements to summarize the findings of the assessment process. These worksheets should be completed by each local partner and either provided to the convener in advance or brought to the regional meeting.
Local CTE Assessment Summary
This document summarizes the priorities established as a result of the local CTE assessment. This should be completed at the local level by the CTE school/postsecondary lead. This worksheet must be submitted to the convener to be used at the regional meeting.

Regional CTE Assessment Worksheets
A Stakeholder Worksheet is provided to identify individuals who may represent the required stakeholder to engage in the process. A worksheet is provided for each of the elements to summarize the findings of the local assessment process. These worksheets will be completed at the regional meeting. The Regional CTE Assessment Worksheets will be submitted to the NDE as documentation of reVISION participants and completion.
Regional CTE Assessment Summary
This document summarizes the priorities established as a result of local and regional CTE assessments. This should be completed at the regional level by the Convener. This worksheet must be submitted as documentation of the reVISION needs assessment process.

LOCAL CTE ASSESSMENT
WORKSHEETS

The following worksheets are to be completed by each local
district and community college prior to the regional meeting.
The results will then be utilized during the Regional
CTE Assessment meeting.

The following worksheets must be completed by each local school/district and community college. The summary will then be submitted to the convener before the regional meeting.

Potential Stakeholder Worksheet for Local CTE Assessment
Use this template to identify stakeholders to assist in the Local CTE Assessment process. All listed are required in Perkins V unless noted with an asterisk(*) who will be present and represented at your Regional CTE Assessment meeting.

	Role
	Name
	Organization
	Email/Contact Info
	Evidence of Engagement

	Middle, Secondary CTE/Core teachers
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Secondary school counselors, special education and advisement professionals, academic counselors
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Secondary principal(s)
	
	
	
	

	
	
	
	
	

	Secondary Instructional support, paraprofessionals
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Parents and Students
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	Representatives of Special Populations Gender, race, ethnicity, migrant status, disability, economically disadvantaged, nontraditional, single parent, pregnant women, out of work individuals, English learners, homeless, foster care, active duty military parents, *corrections
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
Other Relevant Stakeholders

	
	
	
	

	
	
	
	
	

	
	
	
	
	

	*Postsecondary CTE faculty
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	*Postsecondary Administrators
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	*Local Workforce Development board member
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	*Regional Economic Development Organization Member
	
	
	
	

	
	
	
	
	

	*Local Business & Industry Representative
	
	
	
	

	
	
	
	
	

	
*Representatives of Indian Tribes and Tribal Organizations

	
	
	
	

	
	
	
	
	

	
	
	
	
	

	*Youth corrections education representative
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	*Postsecondary career guidance and advising professionals
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Element 1 Worksheet: Career Development
Review data collected. Discuss each of the following questions, then, via consensus, assign a rating, rationale, and potential Action Steps (strategies) for this part of the Local CTE Assessment.

	Primary Data Source(s):
	Other Potential Data Sources:

	· Self-Assessment found at: https://www.education.ne.gov/nce/program-planning/
· Observations
· Notes from interviews, focus groups, or other methodologies

	· Local student information system
· Personal Learning Plans

	Questions to Consider
	Current State
	Desired State

	1. To what extent are CTE instructors and other faculty trained to be career coaches or have meaningful conversations with learners about their skill sets and career choices?

	
	

	2. To what extent are all opportunities presented to learners to consider 2- and 4-year postsecondary education, technical colleges, apprenticeships, military, and direct employment?

	
	

	3. To what extent are CTE instructors collaborating with counseling/career advisement professionals?

	
	

	Element 1: Career Development
	Rationale and Potential Action Steps (in priority order):
It is important to capture your thinking clearly here in order to avoid repeating work later in the process.

	
Ratings:
 1 = Significant gaps and/or multiple gaps exist
 2 = Some gaps exist and/or we do not have a
 concrete plan to address them
 3 = Very few gaps exist and we have processes
 in place to close the remaining gaps
 4 = No gaps exist

	

	Rating (circle one)

	

	1 2 3 4
	

Element 2 Worksheet: Evaluation of Workforce Alignment

This element will be assessed throughout your Regional CTE Assessment meeting.

Element 3 Worksheet: Evaluation of Program Size, Scope, and Quality and Progress toward Implementing CTE Programs of Study
Review data collected. Discuss each of the following questions, then, via consensus, assign a rating, rationale, and potential Action Steps (strategies) for this part of the Local CTE Assessment.

	Primary Data Source(s):
	Other Potential Data Sources:

	· Program of Study offerings (ADVISER report)
· CTE Report Card by Cluster (ADVISER report)
· Notes from interviews, focus groups, or other methodologies
· Observations

	· Course Descriptions
· Student course/program retention data
· Personal Learning Plans
· CTSO Chapter Information
· Dual-Credit Offerings/Articulation Agreements
Credential information

	Questions to Consider
	Current State
	Desired State

	1. How do programs maintain conversations with secondary, postsecondary, and business/industry representatives so that a robust and up-to-date skill set is developed in each program?

	

	

	2. Which programs have current industry standard equipment, appropriate classroom and laboratory space, and quality instructional materials?

	

	

	3. Which students identified as special population groups are under-represented or over-represented in CTE programs overall? In which program areas?

	
	

Deep-Dive Questions
· How fully are our programs aligned and articulated across secondary and postsecondary education?
· Do our programs incorporate relevant academic, technical, and career readiness/employability skills at every learner level?
· Do we have credit transfer agreements to help students earn and articulate credit?
· Are students being retained in the same program of study?
· Are students in our programs earning recognized postsecondary credentials? Which credentials?
· What accommodations, modifications and supportive services do we currently provide? Which are most effective? Which ones are underutilized?
· Are there new programs that need to be developed to ensure access in our region?
· Are we offering programs in which students are choosing to enroll?
· Are we offering a sufficient number of courses, and course sections, within programs?
· What populations of students are and are not accepted into specific programs? What are some of the reasons?
· Do some of our programs offer more opportunities for skill development than others, in the classroom and through expanded learning experiences?
· How do specific components of programs, such as work-based learning, compare in quality?

	Element 3: Program Quality & Implementing Programs of Study
	Rationale and Potential Action Steps (in priority order):
It is important to capture your thinking clearly here in order to avoid repeating work later in the process.

	
Ratings:
 1 = Significant gaps and/or multiple gaps exist
 2 = Some gaps exist and/or we do not have a
 concrete plan to address them
 3 = Very few gaps exist and we have processes
 in place to close the remaining gaps
 4 = No gaps exist

	

	Rating (circle one)

	

	1 2 3 4
	

[bookmark: _GoBack]Element 4 Worksheet: Evaluation of Student Performance
Review data collected. Discuss each of the following questions, then, via consensus, assign a rating, rationale, and potential Action Steps (strategies) for this part of the Local CTE Assessment.

**NOTE: The Nebraska Department of Education is creating specific data reports to assist in the assessment of this particular element. These reports will be available in January. It is recommended all other elements be addressed first, and once the data reports are available, come back and work on this element.

	Primary Data Source(s):
	Other Potential Data Sources:

	· Secondary - Perkins Verification Form (available on ADVISER) –
· Postsecondary – Perkins Verification Form (available on the CDC)
· Three-year trend data – report available in January

	· Local student information system
· Nebraska Education Profile
· Notes from interviews, focus groups, or other methodologies.

	Questions to Consider
	Current State
	Desired State

	1. Where do the biggest gaps in Perkins performance indicators exist between subgroups of students and programs areas?

	

	

Deep-Dive Questions
Questions to Consider:
· How are students in each CTE program and career cluster performing on the performance indicators? In comparison to other career clusters?
· How are students from special populations performing in each CTE career cluster?
· How are students from different genders, races, and ethnicities performing in each CTE career cluster?
· Which groups of students are struggling most?
· Which CTE programs overall have the highest outcomes and which have the lowest?
· Are there certain CTE programs where students from special populations are performing above average? Below average?
· Is there a trend across all CTE career clusters?
· What are the potential root causes of any inequities in performance across career clusters?

	Element 4: Student Performance
	Rationale and Potential Action Steps (in priority order):
It is important to capture your thinking clearly here in order to avoid repeating work later in the process.

	
Ratings:
 1 = Significant gaps and/or multiple gaps exist
 2 = Some gaps exist and/or we do not have a
 concrete plan to address them
 3 = Very few gaps exist and we have processes
 in place to close the remaining gaps
 4 = No gaps exist

	

	Rating (circle one)

	

	1 2 3 4
	

Element 5 Worksheet: Evaluation of Recruiting, Retention, and Training CTE Educators
Review data collected. Discuss each of the following questions, then, via consensus, assign a rating and rationale for this part of the Local CTE Assessment.

	Primary Data Source(s):
	Other Potential Data Sources:

	· Staff Reports
· Observations
· Teacher Vacancy Reports
	· Notes from interviews, focus groups, or other methodologies

	Questions to Consider
	Current State
	Desired State

	1. What processes are in place to recruit new CTE educators? For example, what is the process to develop or recruit CTE instructors from existing staff/students?

	
	

	2. What strategies are we using to retain CTE educators?

	
	

	3. Do we offer regular, substantive, and effective professional development around CTE academic and technical instruction based on identified needs?

	
	

	4. What strategies are in place to utilize instructors/educators from across the region? For example, to what extent do districts share instructors to create a full-time position, where applicable?

	
	

Deep-Dive Questions
· How diverse is our staff? Does it reflect the demographic makeup of the student body?
· What onboarding processes are in place to bring new professionals into the system?
· Are these processes efficient and effective, especially for educators coming from industry?
· Are all educators teaching in our programs adequately credentialed?
· What has been the impact on mentoring and onboarding processes for new instructors, especially instructors coming from industry?
· What professional development offerings are most highly rated by participant staff? Does this differ when looking at different factors such as length of time in position, certification, career area, etc.?
· Is there a process to develop or recruit CTE instructors from existing staff?
· What strategies are in place to utilize instructors/educators across the region? For example, to what extent do districts share instructors to create full-time positions, where applicable

	Element 5: Recruitment, Retention, and Training of CTE Educators
	Rationale and Potential Action Steps (in priority order):
It is important to capture your thinking clearly here in order to avoid repeating work later in the process.

	
Ratings:
 1 = Significant gaps and/or multiple gaps exist
 2 = Some gaps exist and/or we do not have a
 concrete plan to address them
 3 = Very few gaps exist and we have processes
 in place to close the remaining gaps
 4 = No gaps exist

	

	Rating (circle one)

	

	1 2 3 4
	

Element 6 Worksheet: Work-Based Learning
Review data collected. Discuss each of the following questions, then, via consensus, assign a rating and rationale for this part of the Local CTE Assessment.

	Primary Data Source(s):
	Other Potential Data Sources:

	· Course enrollment information
· Notes from interviews, focus groups, or other methodologies.
· Observation
	· Local student information system

	Questions to Consider
	Current State
	Desired State

	1. How successful are current work-based learning experiences in enhancing technical and career readiness skills for all learners?

	
	

	2. What strategies are used to recruit and retain employers to participate in work-based learning programs? What should be added?

	
	

	3. To what extent are work-based learning experiences intentionally connected to classroom instruction and activities and the student’s career plan?

	
	

Deep-Dive Questions
· How are we evaluating employer satisfaction with the learners they supervise and the quality of the work-based learning experiences?
· How are school/campus-based enterprises or afterschool learning opportunities used as a vehicle to provide work-based learning experiences?

	Element 6: Work-Based Learning
	Rationale and Potential Action Steps (in priority order):
It is important to capture your thinking clearly here in order to avoid repeating work later in the process.

	
Ratings:
 1 = Significant gaps and/or multiple gaps exist
 2 = Some gaps exist and/or we do not have a
 concrete plan to address them
 3 = Very few gaps exist and we have processes
 in place to close the remaining gaps
 4 = No gaps exist

	

	Rating (circle one)

	

	1 2 3 4
	

LOCAL CTE ASSESSMENT
SUMMARY

The following summary document is to be completed at the local school/district and postsecondary level after the Local CTE Assessment has been completed. The Local CTE Assessment Summary will be sent to the convener to be used at the Regional CTE Assessment meeting. The convener uses the summary data of local assessment needs to evaluate priority action steps for discussion at the regional meeting. The needs of the economic development regional are based upon like priorities of each local CTE assessment.

Local Needs Assessment Summary
Identify your rating relative to the gaps that may or may not exist for each element. Then, list the priority strategies to be addressed. No more than three prioritized strategies per element may be carried forward to this worksheet.

	Element
	Local Rating (1-4)
	Action Steps Listed in Priority Order

	1. Career Advisement & Development
	

	

	Element
	
	Action Steps Listed in Priority Order

	2. Local Workforce Alignment

	

N/A
	

Will be addressed at the Regional CTE Assessment Meeting

	Element
	
	Action Steps Listed in Priority Order

	3. Size, Scope & Quality and Progress Towards Implementing CTE Programs of Study
	

	

	Element
	
	Action Steps Listed in Priority Order

	4. Student Performance

	

	

	Element
	
	Action Steps Listed in Priority Order

	5. Recruitment, Retention and Training of Faculty and Staff
	

	

	Element
	
	Action Steps Listed in Priority Order

	6. Work-Based Learning
	

	

REGIONAL CTE ASSESSMENT
WORKSHEETS

The following worksheets are to be completed during the
Regional CTE Assessment. Each local school/district and
community college should bring their completed
Local CTE Assessment and summary worksheets.

[image:]

The following worksheets will be completed at the regional meeting. Local education partners should NOT complete these on their own.

Regional CTE Assessment Stakeholder Verification
Use this template to identify stakeholders to assist in the local CTE assessment process. All listed are required in Perkins V unless noted with an asterisk(*).

This information will be used to verify the engagement of each of the required stakeholders. Please indicate the stakeholder engaged, the organization or company represented, and how the stakeholder was engaged in the Evidence of Engagement column. Evidence could be completing a survey, attending a meeting, focus group, etc.

	Required Stakeholder
	Name of Stakeholder
	Organization/Company Representing
	Evidence of Engagement

	1. Representatives of career and technical education programs in a local educational agency or educational service agency, including teachers, career guidance and academic counselors, principals and other school leaders, administrators, and specialized instructional support personnel and paraprofessionals
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	2. Representatives of career and technical education programs at postsecondary educational institutions, including faculty and administrators;

	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	3. Representatives of the State board or local workforce development boards and a range of local or regional businesses or industries;

	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	4. Parents and students
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	5. Representatives of special populations including individuals with disabilities; individuals from economically disadvantaged families, including low-income youth and adults; individuals preparing for non-traditional fields; single parents, including single pregnant women; out-of-workforce individuals; English learners; homeless individuals: youth who are in, or have aged out of, the foster care system; youth with a parent who is a member of the armed forces (as such term is defined in section 101(a)(4) of title 10, United States Code); and is on active duty (as such term is defined in section 101(d)(1) of such title.
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	6. Representatives of regional or local agencies serving out-of-school youth, homeless children and youth, and at-risk youth (as defined in section 1432 of the Elementary and Secondary Education Act of 1965)
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	7. Representatives of Indian Tribes and Tribal organizations in the State, where applicable
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	8. Any other stakeholders that the eligible agency may require the eligible recipient to consult
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

[bookmark: _Hlk27133630]Element 1 Worksheet: Career Development

	Action Steps Carried Forward from Local CTE Assessment Worksheets in Priority Order:

	

	Questions to Consider

	1. Where are the biggest gaps in performance for the action steps listed?

	

	2. List in priority order, the action steps and strategies to be addressed on the regional level. (These results will be carried forward to the final results document.)

	

	3. What are the potential common assets to accomplish these action steps?

	

	4. What are the potential common barriers to accomplish these action steps?

	

	5. What shared stakeholders are needed for these action steps to succeed?

	

Element 2 Worksheet: Evaluation of Workforce Alignment
Review data collected. Discuss each of the following questions, then, via consensus, assign a rating, rationale, and potential Action Steps (strategies) for this part of the Local CTE Assessment.

	Primary Data Source(s):
	Other Potential Data Sources:

	· H3 Reports
· Program of Study and course information
· Notes from interviews, focus groups, or other methodologies
· Observations
	· Local student information system

	Questions to Consider
	Current State
	Desired State

	1. To what extent are we offering programs of study that are preparing learners for current and future workforce and economic needs?

	
	

	2. Evaluate the processes in place for reviewing workforce and economic data to determine effectiveness and impact of program offerings on a regular basis.

	
	

	3. What opportunities exist in our local labor market for students with disabilities, English learners, or other special populations?

	
	

Deep-Dive Questions:
· What are the highest projected growth industries in our region? What occupations are part of that industry?
· How do CTE program enrollments match projected job openings? Where are the biggest gaps?
· What skill needs have industry partners identified as lacking in the programs offered?
· Which programs graduate employees that thrive in the workplace? Why?
· How are CTE programs offered aligned to the demand? Are we offering CTE programs that are not aligned to demand?

	Element 2: Workforce Alignment
	Rationale and Potential Action Steps (in priority order):
It is important to capture your thinking clearly here in order to avoid repeating work later in the process.

	
Ratings:
 1 = Significant gaps and/or multiple gaps exist
 2 = Some gaps exist and/or we do not have a
 concrete plan to address them
 3 = Very few gaps exist and we have processes
 in place to close the remaining gaps
 4 = No gaps exist

	

	Rating (circle one)

	

	1 2 3 4
	

Element 2 Worksheet: Workforce Alignment
	Action Steps Carried Forward from Local CTE Assessment Worksheets in Priority Order:

	

	Questions to Consider

	1. Where are the biggest gaps in performance for the action steps listed?

	

	2. List in priority order, the action steps and strategies to be addressed on the regional level. (These results will be carried forward to the final results document.)

	

	3. What are the potential common assets to accomplish these action steps?

	

	4. What are the potential common barriers to accomplish these action steps?

	

	5. What shared stakeholders are needed for these action steps to succeed?

	

Element 3 Worksheet: Size, Scope, and Quality & Implementing Programs of Study
	Action Steps Carried Forward from Local CTE Assessment Worksheets in Priority Order:

	

	Questions to Consider

	1. Where are the biggest gaps in performance for the action steps listed?

	

	2. List in priority order, the action steps and strategies to be addressed on the regional level. (These results will be carried forward to the final results document.)

	

	3. What are the potential common assets to accomplish these action steps?

	

	4. What are the potential common barriers to accomplish these action steps?

	

	5. What shared stakeholders are needed for these action steps to succeed?

	

Element 4 Worksheet: Student Performance Data
	Action Steps Carried Forward from Local CTE Assessment Worksheets in Priority Order:

	

	Questions to Consider

	1. Where are the biggest gaps in performance for the action steps listed?

	

	2. List in priority order, the action steps and strategies to be addressed on the regional level. (These results will be carried forward to the final results document.)

	

	3. What are the potential common assets to accomplish these action steps?

	

	4. What are the potential common barriers to accomplish these action steps?

	

	5. What shared stakeholders are needed for these action steps to succeed?

	

Element 5 Worksheet: Recruitment, Retention, and Training of CTE Faculty and Staff

	Action Steps Carried Forward from Local CTE Assessment Worksheets in Priority Order:

	

	Questions to Consider

	1. Where are the biggest gaps in performance for the action steps listed?

	

	2. List in priority order, the action steps and strategies to be addressed on the regional level. (These results will be carried forward to the final results document.)

	

	3. What are the potential common assets to accomplish these action steps?

	

	4. What are the potential common barriers to accomplish these action steps?

	

	5. What shared stakeholders are needed for these action steps to succeed?

	

Element 6 Worksheet: Work-Based Learning
	Action Steps Carried Forward from Local CTE Assessment Worksheets in Priority Order:

	

	Questions to Consider

	1. Where are the biggest gaps in performance for the action steps listed?

	

	2. List in priority order, the action steps and strategies to be addressed on the regional level. (These results will be carried forward to the final results document.)

	

	3. What are the potential common assets to accomplish these action steps?

	

	4. What are the potential common barriers to accomplish these action steps?

	

	5. What shared stakeholders are needed for these action steps to succeed?

	

REGIONAL CTE ASSESSMENT
SUMMARY

The following summary document is to be completed by the reVISION
Convener at the completion of the Regional CTE Assessment.
Each eligible applicant (stand-alone district, consortia, or community college)
will use these results to develop their Local Perkins Applications

[image:]**Note: This Summary will be completed by the reVISION Convener.**

Regional Needs Assessment Summary

Identify the priority strategies to be addressed based on the consolidation of local strategies at the regional level.
No more than three prioritized strategies per element may be carried forward to this worksheet.

	Element
	Action Steps Listed in Priority Order

	1. Career Advisement & Development
	

	Element
	Action Steps Listed in Priority Order

	2. Local Workforce Alignment

	

	Element
	Action Steps Listed in Priority Order

	3. Size, Scope & Quality and Progress Towards Implementing CTE Programs of Study
	

	Element
	Action Steps Listed in Priority Order

	4. Student Performance

	

	Element
	Action Steps Listed in Priority Order

	5. Recruitment, Retention and Training of Faculty and Staff
	

	Element
	Action Steps Listed in Priority Order

	6. Work-Based Learning
	

Going from reVISION to the Local Perkins Application

Creating and enhancing opportunities for students will require foresight, careful planning and targeted investment. To help your local district, consortium, or community college choose where to begin and which action steps to approach first, it will be necessary to review the actions steps identified through the reVISION process (see Local and Regional CTE Assessments) and establish a set of high-priority, overarching goals. Multiple sources of information and other data from the reVISION process may need to be reviewed to accomplish this successfully.

Step 1: Establish Goals
In conducting and actively participating in reVISION, districts and education partners reviewed a number of different data elements (e.g. school faculty demographics, non-traditional student participation rates, CTE student performance data, etc.). Given these data, potential action steps were identified for each of the six required elements (at both the Local and Regional levels). Taking all of these action steps into consideration to reach a desired state, identify a set of goals you district, consortium, or college might pursue to ensure high-quality CTE programming for each student.

Step 2: Identify Action Steps
After careful review of the action steps already identified through reVISION, consider the following questions in relation to your overarching goals as identified above:
1. Which of the action steps identified are of highest priority?
2. Are all action steps equally likely to be achieved?
3. Which action steps might you seek to address in the first grant year (2020-2021)?

Step 3: Set Priorities
Based on all reflections throughout reVISION and in preparing this local Perkins application, prioritize the actions steps to be addressed under Perkins V that will help achieve the goals established for your district, consortium, or college. You or your consortium will be held accountable for accomplishing these goals over the next four years to move the entire CTE system forward.
[image:]

Helpful Tip
Ideally, the changes your consortium makes early on will form a foundation for subsequent work. We encourage you to identify between 2-3 action steps that you agree to be held accountable for over the next four years which will produce measurable results.

More information can be found within the Local Perkins Application.

	
	49

Economic Development Regions by School District
[image: Nebraska Economic Development Regions]

	
District
	
County
	
Community College Region
	Economic Development Region

	ADAMS CENTRAL PUBLIC SCHOOLS
	ADAMS
	Central Community College
	Central

	AINSWORTH COMMUNITY SCHOOLS
	BROWN
	Northeast Community College
	Sandhills

	ALLEN CONSOLIDATED SCHOOLS
	DIXON
	Northeast Community College
	Northeast

	ALLIANCE PUBLIC SCHOOLS
	BOX BUTTE
	Western Community College
	Panhandle

	ALMA PUBLIC SCHOOLS
	HARLAN
	Central Community College
	Central

	AMHERST PUBLIC SCHOOLS
	BUFFALO
	Central Community College
	Central

	ANSELMO-MERNA PUBLIC SCHOOLS
	CUSTER
	Mid-Plains Community College
	Central

	ANSLEY PUBLIC SCHOOLS
	CUSTER
	Mid-Plains Community College
	Central

	ARAPAHOE PUBLIC SCHOOLS
	FURNAS
	Central Community College
	Mid Plains

	ARCADIA PUBLIC SCHOOLS
	VALLEY
	Central Community College
	Central

	ARLINGTON PUBLIC SCHOOLS
	WASHINGTON
	Metropolitan Community College
	Omaha Consortium

	Arnold Public Schools---NP
	CUSTER
	Mid-Plains Community College
	Central

	ARTHUR COUNTY SCHOOLS
	ARTHUR
	Mid-Plains Community College
	Sandhills

	ASHLAND-GREENWOOD PUBLIC SCHS
	SAUNDERS
	Southeast Community College
	Omaha Consortium

	AUBURN PUBLIC SCHOOLS
	NEMAHA
	Southeast Community College
	Southeast

	
District
	
County
	
Community College Region
	Economic Development Region

	AURORA PUBLIC SCHOOLS
	HAMILTON
	Central Community College
	Grand Island MSA

	AXTELL COMMUNITY SCHOOLS
	KEARNEY
	Central Community College
	Central

	BANCROFT-ROSALIE COMM SCHOOLS
	CUMING
	Northeast Community College
	Northeast

	BANNER COUNTY PUBLIC SCHOOLS
	BANNER
	Western Community College
	Panhandle

	BATTLE CREEK PUBLIC SCHOOLS
	MADISON
	Northeast Community College
	Northeast

	BAYARD PUBLIC SCHOOLS
	MORRILL
	Western Community College
	Panhandle

	BEATRICE PUBLIC SCHOOLS
	GAGE
	Southeast Community College
	Southeast

	BELLEVUE PUBLIC SCHOOLS
	SARPY
	Metropolitan Community College
	Omaha Consortium

	BENNINGTON PUBLIC SCHOOLS
	DOUGLAS
	Metropolitan Community College
	Omaha Consortium

	BERTRAND PUBLIC SCHOOLS
	PHELPS
	Central Community College
	Central

	BLAIR COMMUNITY SCHOOLS
	WASHINGTON
	Metropolitan Community College
	Omaha Consortium

	BLOOMFIELD COMMUNITY SCHOOLS
	KNOX
	Northeast Community College
	Northeast

	BLUE HILL PUBLIC SCHOOLS
	WEBSTER
	Central Community College
	Central

	BOONE CENTRAL SCHOOLS
	BOONE
	Central Community College
	Northeast

	BOYD COUNTY SCHOOLS
	BOYD
	Northeast Community College
	Sandhills

	BRADY PUBLIC SCHOOLS
	LINCOLN
	Mid-Plains Community College
	Mid Plains

	BRIDGEPORT PUBLIC SCHOOLS
	MORRILL
	Western Community College
	Panhandle

	BROKEN BOW PUBLIC SCHOOLS
	CUSTER
	Mid-Plains Community College
	Central

	BRUNING-DAVENPORT UNIFIED SYS
	THAYER
	Southeast Community College
	Southeast

	BURWELL PUBLIC SCHOOLS
	GARFIELD
	Central Community College
	Sandhills

	CALLAWAY PUBLIC SCHOOLS
	CUSTER
	Mid-Plains Community College
	Central

	CAMBRIDGE PUBLIC SCHOOLS
	FURNAS
	Central Community College
	Mid Plains

	CEDAR BLUFFS PUBLIC SCHOOLS
	SAUNDERS
	Southeast Community College
	Omaha Consortium

	CENTENNIAL PUBLIC SCHOOLS
	SEWARD
	Southeast Community College
	Lincoln MSA

	CENTRAL CITY PUBLIC SCHOOLS
	MERRICK
	Central Community College
	Grand Island MSA

	CENTRAL VALLEY PUBLIC SCHOOLS
	GREELEY
	Central Community College
	Central

	CENTURA PUBLIC SCHOOLS
	HOWARD
	Central Community College
	Grand Island MSA

	CHADRON PUBLIC SCHOOLS
	DAWES
	Western Community College
	Panhandle

	
District
	
County
	
Community College Region
	Economic Development Region

	CHAMBERS PUBLIC SCHOOLS
	HOLT
	Northeast Community College
	Sandhills

	CHASE COUNTY SCHOOLS
	CHASE
	Mid-Plains Community College
	Mid Plains

	CLARKSON PUBLIC SCHOOLS
	COLFAX
	Central Community College
	Northeast

	CODY-KILGORE PUBLIC SCHS
	CHERRY
	Mid-Plains Community College
	Sandhills

	COLUMBUS PUBLIC SCHOOLS
	PLATTE
	Central Community College
	Northeast

	CONESTOGA PUBLIC SCHOOLS
	CASS
	Southeast Community College
	Omaha Consortium

	COZAD COMMUNITY SCHOOLS
	DAWSON
	Central Community College
	Mid Plains

	CRAWFORD PUBLIC SCHOOLS
	DAWES
	Western Community College
	Panhandle

	CREEK VALLEY SCHOOLS
	DEUEL
	Western Community College
	Panhandle

	CREIGHTON COMMUNITY PUBLIC SCH
	KNOX
	Northeast Community College
	Northeast

	CRETE PUBLIC SCHOOLS
	SALINE
	Southeast Community College
	Southeast

	CROFTON COMMUNITY SCHOOLS
	KNOX
	Northeast Community College
	Northeast

	CROSS COUNTY COMMUNITY SCHOOLS
	POLK
	Central Community College
	Northeast

	DAVID CITY PUBLIC SCHOOLS
	BUTLER
	Central Community College
	Northeast

	DESHLER PUBLIC SCHOOLS
	THAYER
	Southeast Community College
	Southeast

	DILLER-ODELL PUBLIC SCHOOLS
	GAGE
	Southeast Community College
	Southeast

	DIST 11-HYANNIS AREA SCHOOLS
	GRANT
	Western Community College
	Sandhills

	DONIPHAN-TRUMBULL PUBLIC SCHS
	HALL
	Central Community College
	Grand Island MSA

	DORCHESTER PUBLIC SCHOOL
	SALINE
	Southeast Community College
	Southeast

	DOUGLAS CO WEST COMMUNITY SCHS
	DOUGLAS
	Metropolitan Community College
	Omaha Consortium

	DUNDY-CO STRATTON PUBLIC SCHS
	DUNDY
	Mid-Plains Community College
	Mid Plains

	EAST BUTLER PUBLIC SCHOOLS
	BUTLER
	Central Community College
	Northeast

	ELBA PUBLIC SCHOOLS
	HOWARD
	Central Community College
	Grand Island MSA

	ELGIN PUBLIC SCHOOLS
	ANTELOPE
	Northeast Community College
	Northeast

	ELKHORN PUBLIC SCHOOLS
	DOUGLAS
	Metropolitan Community College
	Omaha Consortium

	ELKHORN VALLEY SCHOOLS
	MADISON
	Northeast Community College
	Northeast

	ELM CREEK PUBLIC SCHOOLS
	BUFFALO
	Central Community College
	Central

	ELMWOOD-MURDOCK PUBLIC SCHOOLS
	CASS
	Southeast Community College
	Omaha Consortium

	
District
	
County
	
Community College Region
	Economic Development Region

	ELWOOD PUBLIC SCHOOLS
	GOSPER
	Central Community College
	Mid Plains

	EMERSON-HUBBARD PUBLIC SCHOOLS
	DIXON
	Northeast Community College
	Northeast

	EUSTIS-FARNAM PUBLIC SCHOOLS
	FRONTIER
	Mid-Plains Community College
	Mid Plains

	EWING PUBLIC SCHOOLS
	HOLT
	Northeast Community College
	Sandhills

	EXETER-MILLIGAN PUBLIC SCHOOLS
	FILLMORE
	Southeast Community College
	Southeast

	FAIRBURY PUBLIC SCHOOLS
	JEFFERSON
	Southeast Community College
	Southeast

	FALLS CITY PUBLIC SCHOOLS
	RICHARDSON
	Southeast Community College
	Southeast

	FILLMORE CENTRAL PUBLIC SCHS
	FILLMORE
	Southeast Community College
	Southeast

	FORT CALHOUN COMMUNITY SCHS
	WASHINGTON
	Metropolitan Community College
	Omaha Consortium

	FRANKLIN PUBLIC SCHOOLS
	FRANKLIN
	Central Community College
	Central

	FREEMAN PUBLIC SCHOOLS
	GAGE
	Southeast Community College
	Southeast

	FREMONT PUBLIC SCHOOLS
	DODGE
	Metropolitan Community College
	Northeast

	FRIEND PUBLIC SCHOOLS
	SALINE
	Southeast Community College
	Southeast

	FULLERTON PUBLIC SCHOOLS
	NANCE
	Central Community College
	Northeast

	GARDEN COUNTY SCHOOLS
	GARDEN
	Western Community College
	Panhandle

	GERING PUBLIC SCHOOLS
	SCOTTS BLUFF
	Western Community College
	Panhandle

	GIBBON PUBLIC SCHOOLS
	BUFFALO
	Central Community College
	Central

	Giltner Public Schools--NP
	HAMILTON
	Central Community College
	Grand Island MSA

	GORDON-RUSHVILLE PUBLIC SCHS
	SHERIDAN
	Western Community College
	Panhandle

	GOTHENBURG PUBLIC SCHOOLS
	DAWSON
	Central Community College
	Mid Plains

	GRAND ISLAND PUBLIC SCHOOLS
	HALL
	Central Community College
	Grand Island MSA

	GRETNA PUBLIC SCHOOLS
	SARPY
	Metropolitan Community College
	Omaha Consortium

	HAMPTON PUBLIC SCHOOLS
	HAMILTON
	Central Community College
	Grand Island MSA

	HARTINGTON-NEWCASTLE PUBLIC SCHOOLS
	CEDAR
	Northeast Community College
	Northeast

	HARVARD PUBLIC SCHOOLS
	CLAY
	Central Community College
	Central

	HASTINGS PUBLIC SCHOOLS
	ADAMS
	Central Community College
	Central

	HAY SPRINGS PUBLIC SCHOOLS
	SHERIDAN
	Western Community College
	Panhandle

	HAYES CENTER PUBLIC SCHOOLS
	HAYES
	Mid-Plains Community College
	Mid Plains

	
District
	
County
	
Community College Region
	Economic Development Region

	HEARTLAND COMMUNITY SCHOOLS
	YORK
	Southeast Community College
	Southeast

	HEMINGFORD PUBLIC SCHOOLS
	BOX BUTTE
	Western Community College
	Panhandle

	HERSHEY PUBLIC SCHOOLS
	LINCOLN
	Mid-Plains Community College
	Mid Plains

	HIGH PLAINS COMMUNITY SCHOOLS
	POLK
	Central Community College
	Northeast

	HITCHCOCK CO SCH SYSTEM
	HITCHCOCK
	Mid-Plains Community College
	Mid Plains

	HOLDREGE PUBLIC SCHOOLS
	PHELPS
	Central Community College
	Central

	HOMER COMMUNITY SCHOOLS
	DAKOTA
	Northeast Community College
	Northeast

	HOWELLS-DODGE CONSOLIDATED SCH
	COLFAX
	Central Community College
	Northeast

	HUMBOLDT TABLE ROCK STEINAUER
	RICHARDSON
	Southeast Community College
	Southeast

	HUMPHREY PUBLIC SCHOOLS
	PLATTE
	Central Community College
	Northeast

	JOHNSON CO CENTRAL PUBLIC SCHS
	JOHNSON
	Southeast Community College
	Southeast

	JOHNSON-BROCK PUBLIC SCHOOLS
	NEMAHA
	Southeast Community College
	Southeast

	KEARNEY PUBLIC SCHOOLS
	BUFFALO
	Central Community College
	Central

	KENESAW PUBLIC SCHOOLS
	ADAMS
	Central Community College
	Central

	KEYA PAHA COUNTY SCHOOLS
	KEYA PAHA
	Northeast Community College
	Sandhills

	KIMBALL PUBLIC SCHOOLS
	KIMBALL
	Western Community College
	Panhandle

	LAKEVIEW COMMUNITY SCHOOLS
	PLATTE
	Central Community College
	Northeast

	LAUREL-CONCORD-COLERIDGE SCHOO
	CEDAR
	Northeast Community College
	Northeast

	LEIGH COMMUNITY SCHOOLS
	COLFAX
	Central Community College
	Northeast

	LEWISTON CONSOLIDATED SCHOOLS
	PAWNEE
	Southeast Community College
	Southeast

	LEXINGTON PUBLIC SCHOOLS
	DAWSON
	Central Community College
	Mid Plains

	LEYTON PUBLIC SCHOOLS
	CHEYENNE
	Western Community College
	Panhandle

	LINCOLN PUBLIC SCHOOLS
	LANCASTER
	Southeast Community College
	Lincoln MSA

	LITCHFIELD PUBLIC SCHOOLS
	SHERMAN
	Central Community College
	Central

	LOGAN VIEW PUBLIC SCHOOLS
	DODGE
	Metropolitan Community College
	Northeast

	LOOMIS PUBLIC SCHOOLS
	PHELPS
	Central Community College
	Central

	LOUISVILLE PUBLIC SCHOOLS
	CASS
	Southeast Community College
	Omaha Consortium

	LOUP CITY PUBLIC SCHOOLS
	SHERMAN
	Central Community College
	Central

	
District
	
County
	
Community College Region
	Economic Development Region

	LOUP COUNTY PUBLIC SCHOOLS
	LOUP
	Mid-Plains Community College
	Sandhills

	LYONS-DECATUR NORTHEAST SCHS
	BURT
	Northeast Community College
	Northeast

	MADISON PUBLIC SCHOOLS
	MADISON
	Northeast Community College
	Northeast

	MALCOLM PUBLIC SCHOOLS
	LANCASTER
	Southeast Community College
	Lincoln MSA

	MAXWELL PUBLIC SCHOOLS
	LINCOLN
	Mid-Plains Community College
	Mid Plains

	MAYWOOD PUBLIC SCHOOLS
	FRONTIER
	Mid-Plains Community College
	Mid Plains

	MC COOK PUBLIC SCHOOLS
	RED WILLOW
	Mid-Plains Community College
	Mid Plains

	MC COOL JUNCTION PUBLIC SCHS
	YORK
	Southeast Community College
	Southeast

	MC PHERSON COUNTY SCHOOLS
	MCPHERSON
	Mid-Plains Community College
	Mid Plains

	MEAD PUBLIC SCHOOLS
	SAUNDERS
	Southeast Community College
	Omaha Consortium

	MEDICINE VALLEY PUBLIC SCHOOLS
	FRONTIER
	Mid-Plains Community College
	Mid Plains

	MERIDIAN PUBLIC SCHOOLS
	JEFFERSON
	Southeast Community College
	Southeast

	MILFORD PUBLIC SCHOOLS
	SEWARD
	Southeast Community College
	Lincoln MSA

	MILLARD PUBLIC SCHOOLS
	DOUGLAS
	Metropolitan Community College
	Omaha Consortium

	MINATARE PUBLIC SCHOOLS
	SCOTTS BLUFF
	Western Community College
	Panhandle

	MINDEN PUBLIC SCHOOLS
	KEARNEY
	Central Community College
	Central

	MITCHELL PUBLIC SCHOOLS
	SCOTTS BLUFF
	Western Community College
	Panhandle

	MORRILL PUBLIC SCHOOLS
	SCOTTS BLUFF
	Western Community College
	Panhandle

	MULLEN PUBLIC SCHOOLS
	HOOKER
	Mid-Plains Community College
	Mid Plains

	NEBRASKA CITY PUBLIC SCHOOLS
	OTOE
	Southeast Community College
	Southeast

	NEBRASKA UNIFIED DISTRICT 1
	ANTELOPE
	Northeast Community College
	Northeast

	NELIGH-OAKDALE SCHOOLS
	ADAMS
	Central Community College
	Central

	NEWMAN GROVE PUBLIC SCHOOLS
	ANTELOPE
	Northeast Community College
	Northeast

	NIOBRARA PUBLIC SCHOOLS
	KNOX
	Northeast Community College
	Northeast

	NORFOLK PUBLIC SCHOOLS
	MADISON
	Northeast Community College
	Northeast

	NORRIS SCHOOL DIST 160
	LANCASTER
	Southeast Community College
	Lincoln MSA

	NORTH BEND CENTRAL PUBLIC SCHS
	DODGE
	Metropolitan Community College
	Northeast

	NORTH PLATTE PUBLIC SCHOOLS
	LINCOLN
	Mid-Plains Community College
	Mid Plains

	
District
	
County
	
Community College Region
	Economic Development Region

	NORTHWEST PUBLIC SCHOOLS
	HALL
	Central Community College
	Grand Island MSA

	OAKLAND CRAIG PUBLIC SCHOOLS
	BURT
	Northeast Community College
	Northeast

	OGALLALA PUBLIC SCHOOLS
	KEITH
	Mid-Plains Community College
	Mid Plains

	OMAHA PUBLIC SCHOOLS
	DOUGLAS
	Metropolitan Community College
	Omaha Consortium

	O'NEILL PUBLIC SCHOOLS
	HOLT
	Northeast Community College
	Sandhills

	ORD PUBLIC SCHOOLS
	VALLEY
	Central Community College
	Central

	OSCEOLA PUBLIC SCHOOLS
	POLK
	Central Community College
	Northeast

	OSMOND COMMUNITY SCHOOLS
	PIERCE
	Northeast Community College
	Northeast

	OVERTON PUBLIC SCHOOLS
	DAWSON
	Central Community College
	Mid Plains

	PALMER PUBLIC SCHOOLS
	MERRICK
	Central Community College
	Grand Island MSA

	PALMYRA DISTRICT O R 1
	OTOE
	Southeast Community College
	Southeast

	PAPILLION-LA VISTA PUBLIC SCHS
	SARPY
	Metropolitan Community College
	Omaha Consortium

	PAWNEE CITY PUBLIC SCHOOLS
	PAWNEE
	Southeast Community College
	Southeast

	PAXTON CONSOLIDATED SCHOOLS
	KEITH
	Mid-Plains Community College
	Mid Plains

	PENDER PUBLIC SCHOOLS
	THURSTON
	Northeast Community College
	Northeast

	PERKINS COUNTY SCHOOLS
	PERKINS
	Mid-Plains Community College
	Mid Plains

	PIERCE PUBLIC SCHOOLS
	PIERCE
	Northeast Community College
	Northeast

	PLAINVIEW PUBLIC SCHOOLS
	PIERCE
	Northeast Community College
	Northeast

	PLATTSMOUTH COMMUNITY SCHOOLS
	CASS
	Southeast Community College
	Omaha Consortium

	PLEASANTON PUBLIC SCHOOLS
	BUFFALO
	Central Community College
	Central

	PONCA PUBLIC SCHOOLS
	DIXON
	Northeast Community College
	Northeast

	POTTER-DIX PUBLIC SCHOOLS
	CHEYENNE
	Western Community College
	Panhandle

	RALSTON PUBLIC SCHOOLS
	DOUGLAS
	Metropolitan Community College
	Omaha Consortium

	RANDOLPH PUBLIC SCHOOLS
	CEDAR
	Northeast Community College
	Northeast

	RAVENNA PUBLIC SCHOOLS
	BUFFALO
	Central Community College
	Central

	RAYMOND CENTRAL PUBLIC SCHOOLS
	LANCASTER
	Southeast Community College
	Lincoln MSA

	RED CLOUD COMMUNITY SCHOOLS
	WEBSTER
	Central Community College
	Central

	RIVERSIDE PUBLIC SCHOOLS-Cedar-Spalding
	BOONE
	Central Community College
	Northeast

	
District
	
County
	
Community College Region
	Economic Development Region

	ROCK COUNTY PUBLIC SCHOOLS
	ROCK
	Northeast Community College
	Sandhills

	SANDHILLS PUBLIC SCHOOLS
	BLAINE
	Mid-Plains Community College
	Central

	SANTEE COMMUNITY SCHOOLS
	KNOX
	Northeast Community College
	Northeast

	SARGENT PUBLIC SCHOOLS
	CUSTER
	Mid-Plains Community College
	Central

	SCHUYLER COMMUNITY SCHOOLS
	COLFAX
	Central Community College
	Northeast

	SCOTTSBLUFF PUBLIC SCHOOLS
	SCOTTS BLUFF
	Western Community College
	Panhandle

	SCRIBNER-SNYDER COMMUNITY SCHS
	DODGE
	Metropolitan Community College
	Northeast

	SEWARD PUBLIC SCHOOLS
	SEWARD
	Southeast Community College
	Lincoln MSA

	SHELBY - RISING CITY PUBLIC SC
	POLK
	Central Community College
	Northeast

	SHELTON PUBLIC SCHOOLS
	BUFFALO
	Central Community College
	Central

	SHICKLEY PUBLIC SCHOOLS
	FILLMORE
	Southeast Community College
	Southeast

	SIDNEY PUBLIC SCHOOLS
	CHEYENNE
	Western Community College
	Panhandle

	SILVER LAKE PUBLIC SCHOOLS
	ADAMS
	Central Community College
	Central

	SIOUX COUNTY PUBLIC SCHOOLS
	SIOUX
	Western Community College
	Panhandle

	SO SIOUX CITY COMMUNITY SCHS
	DAKOTA
	Northeast Community College
	Northeast

	SOUTH CENTRAL NEBRASKA UNIFIED
	NUCKOLLS
	Central Community College
	Central

	SOUTH PLATTE PUBLIC SCHOOLS
	DEUEL
	Western Community College
	Panhandle

	SOUTH SARPY-Springfield Platteview Community
	SARPY
	Metropolitan Community College
	Omaha Consortium

	SOUTHERN SCHOOL DIST 1
	GAGE
	Southeast Community College
	Southeast

	SOUTHERN VALLEY SCHOOLS
	FURNAS
	Central Community College
	Mid Plains

	SOUTHWEST PUBLIC SCHOOLS
	RED WILLOW
	Mid-Plains Community College
	Mid Plains

	ST EDWARD PUBLIC SCHOOLS
	BOONE
	Central Community College
	Northeast

	ST PAUL PUBLIC SCHOOLS
	HOWARD
	Central Community College
	Grand Island MSA

	STANTON COMMUNITY SCHOOLS
	STANTON
	Northeast Community College
	Northeast

	STAPLETON PUBLIC SCHOOLS
	LOGAN
	Mid-Plains Community College
	Mid Plains

	STERLING PUBLIC SCHOOLS
	JOHNSON
	Southeast Community College
	Southeast

	STUART PUBLIC SCHOOLS
	HOLT
	Northeast Community College
	Sandhills

	
District
	
County
	
Community College Region
	Economic Development Region

	SUMNER-EDDYVILLE-MILLER SCHS
	DAWSON
	Central Community College
	Mid Plains

	SUPERIOR PUBLIC SCHOOLS
	NUCKOLLS
	Central Community College
	Central

	SUTHERLAND PUBLIC SCHOOLS
	LINCOLN
	Mid-Plains Community College
	Mid Plains

	SUTTON PUBLIC SCHOOLS
	CLAY
	Central Community College
	Central

	SYRACUSE-DUNBAR-AVOCA SCHOOLS
	OTOE
	Southeast Community College
	Southeast

	TEKAMAH-HERMAN COMMUNITY SCHS
	BURT
	Northeast Community College
	Northeast

	THAYER CENTRAL COMMUNITY SCHS
	THAYER
	Southeast Community College
	Southeast

	THEDFORD PUBLIC SCHOOLS
	THOMAS
	Mid-Plains Community College
	Mid Plains

	TRI COUNTY PUBLIC SCHOOLS
	JEFFERSON
	Southeast Community College
	Southeast

	TWIN RIVER PUBLIC SCHOOLS
	NANCE
	Central Community College
	Northeast

	UMO N HO N NATION PUBLIC SCHS
	THURSTON
	Northeast Community College
	Northeast

	VALENTINE COMMUNITY SCHOOLS
	CHERRY
	Mid-Plains Community College
	Sandhills

	WAHOO PUBLIC SCHOOLS
	SAUNDERS
	Southeast Community College
	Omaha Consortium

	WAKEFIELD PUBLIC SCHOOLS
	WAYNE
	Northeast Community College
	Northeast

	WALLACE PUBLIC SCH DIST 65 R
	LINCOLN
	Mid-Plains Community College
	Mid Plains

	WALTHILL PUBLIC SCHOOLS
	THURSTON
	Northeast Community College
	Northeast

	WAUNETA-PALISADE PUBLIC SCHS
	CHASE
	Mid-Plains Community College
	Mid Plains

	WAUSA PUBLIC SCHOOLS
	KNOX
	Northeast Community College
	Northeast

	WAVERLY SCHOOL DISTRICT 145
	LANCASTER
	Southeast Community College
	Lincoln MSA

	WAYNE COMMUNITY SCHOOLS
	WAYNE
	Northeast Community College
	Northeast

	WEEPING WATER PUBLIC SCHOOLS
	CASS
	Southeast Community College
	Omaha Consortium

	WEST HOLT PUBLIC SCHOOLS
	HOLT
	Northeast Community College
	Sandhills

	WEST POINT PUBLIC SCHOOLS
	CUMING
	Northeast Community College
	Northeast

	WESTSIDE COMMUNITY SCHOOLS
	DOUGLAS
	Northeast Community College
	Omaha Consortium

	WHEELER CENTRAL SCHOOLS
	WHEELER
	Central Community College
	Northeast

	WILBER-CLATONIA PUBLIC SCHOOLS
	SALINE
	Southeast Community College
	Southeast

	WILCOX-HILDRETH PUBLIC SCHOOLS
	KEARNEY
	Central Community College
	Central

	WINNEBAGO PUBLIC SCHOOLS
	THURSTON
	Northeast Community College
	Northeast

	
District
	
County
	
Community College Region
	Economic Development Region

	WINSIDE PUBLIC SCHOOLS
	WAYNE
	Northeast Community College
	Northeast

	WISNER-PILGER PUBLIC SCHOOLS
	CUMING
	Northeast Community College
	Northeast

	WOOD RIVER RURAL SCHOOLS
	HALL
	Central Community College
	Grand Island MSA

	WYNOT PUBLIC SCHOOLS
	CEDAR
	Northeast Community College
	Northeast

	YORK PUBLIC SCHOOLS
	YORK
	Southeast Community College
	Southeast

	YUTAN PUBLIC SCHOOLS
	SAUNDERS
	Southeast Community College
	Omaha Consortium

Economic Development Regions by Community College

	
Community College
	
Economic Development Region

	Central Community College
	Central, Grand Island MSA, Mid-Plains, Sandhills, Northeast

	Metropolitan Community College
	Omaha Consortium

	Mid-Plains Community College
	Mid-Plains, Central, Sandhills

	Nebraska College of Technical Agriculture
	Mid-Plains

	Northeast Community College
	Northeast, Sandhills

	Nebraska Indian Community College
	Northeast

	Southeast Community College
	Southeast, Lincoln MSA, Omaha Consortium

	Western Community College
	Panhandle, Sandhills

What is Labor Market Information (LMI)?

[image: https://cdn.education.ne.gov/wp-content/uploads/2017/08/Data5-285x300.png]The Nebraska Department of Labor collects and
disseminates information about employment
levels and trends, wages and earnings, estimates
of labor availability, industrial and occupational
projections, business staffing patterns, career planning
information, and labor force demographics. The data
are used to describe a local area’s economic picture
which impacts social, fiscal, technological, and
economic policies, employer hiring, and other business
decisions, allocation of funds by policy makers,
individual career choices, and educational programs.
To provide Nebraskans with current, valid, and reliable LMI and career information, the following resources are available across the state at no charge to the school, agency, or individual user.

	[image: Brand]
	[image:]
	[image: Nebraska Career Connections Logo]

	
The H3 website offers quick access to Nebraska’s “hot jobs.” This easy to understand market information updated weekly. Visit H3.ne.gov.
	
Nebraska Department of Labor website or app provides current job openings and labor market analysis facts, employment, wages, and projections. Visit NE Works.
	
Labor market information for Nebraska and nationwide is within this online comprehensive career information system. Additionally, it includes valuable tools for all phases of career awareness, exploration, planning, and management. Visit NE Career Connections.

Nebraska Career Readiness Standards

“A career ready person capitalizes on person strengths, talents, education, and experience to bring value to the workplace and the community through his/her performance, skill, diligence, ethics, and responsible behavior.”

- Definition of career readiness adopted by the Nebraska
 State Board of Education in 2010

The Nebraska Career Readiness Standards describe varieties of expertise that educators at all levels should seek to develop in their students. These standards rest on important “practices and proficiencies” with long-standing importance in CTE. These standards and related practices are not limited to formal CTE programs nor to the middle school or high school level. Rather, these standards and practices should be used over and over again with increasing complexity and relevance by students as they progress through their educational pathway. The standards themselves do not dictate curriculum, pedagogy, or delivery of content. Schools and postsecondary institutions may handle the teaching and assessing of these standards in many different ways.
The Nebraska Career Readiness Standards were derived from extensive input from business and industry representatives expressing the most critical skills needed for employee and/or entrepreneurial success. The standards were developed in conjunction with the National Career Clusters Framework®. The Career Cluster Framework® has been developed over the past decade with input from national business and industry committees representing the 16 comprehensive Career Clusters.
[image:]
In short, the Nebraska Career Readiness Standards provide a valid source of workplace expectations for all students to be career ready.
The Nebraska Career Readiness Standards can be found by visiting: Nebraska Career Readiness Standards.

An alignment study of these standards with NE English Language Arts, Mathematics, and the Common Core State Standards can be found by visiting: Alignment: Career Readiness Standards

[bookmark: _Toc14879322]Reference and Resource Documents

Perkins V Guidance:

A Guide for State Leaders: Maximizing Perkins V’s Comprehensive Local Needs Assessment & Local Application to Drive Quality and Equity in CTE (Word and PDF)
This guide from Advance CTE provides a summary, analysis and guidance for each major component of the comprehensive local needs assessment and the decisions states can be making now to support a robust CLNA process that aligns with the state’s overall vision for CTE.

A Guide for Local Leaders: Maximizing Perkins V's Comprehensive Local Needs Assessment & Local Application to Drive Equality in CTE (PDF)
This guide from ACTE provides an overview and guidance for the comprehensive local needs assessment so that local leaders can utilize it as a tool for program improvement.

Policy Benchmark Tool: CTE Program of Study Approval (LINK)
This guide from Advance CTE provides a tool for policy evaluation. An effective process for setting priorities is modeled in this guide.

Other Resources:
The needs assessment in Perkins V was modeled after the one for Title IV-A (Student Support and Academic Enrichment Grants) in ESSA (with some changes) so these resources that might serve as useful reference points:

Using Needs Assessments for School and District Improvement: A Tactical Guide
Council of Chief State School Officers. December 5, 2018 (LINK)

Worksheets From: Using Needs Assessment for School and District Improvement
Council of Chief State School Officers. Julie Corbett and Sam Redding. 2017. (LINK)

Needs Assessment Guidebook
State Support Network. Cary Cuiccio and Mary Husby-Slater. May 2018 (LINK)

Program Quality Evaluation Tools:

ACTE’s Quality CTE Program of Study Framework
ACTE’s evidence-based framework assessing across 12 elements to capture the program scope, delivery, implementation and quality. It also touches on program staffing and equity. (LINK).
Rubric for Linked Learning Pathway Quality Review and Continuous Improvement
Guide to planning and implementing high quality linked learning pathways (LINK)
https://connectedstudios.org/files/certification/LLPQRC_ProcessGuide_Abbrev_FINAL.pdf

Design Specification for Implementing the College and Career Pathways System Framework
American Institutes for Research facilitator’s guide for continuous improvement in designing a career pathway system. (LINK)

Perkins V Comprehensive Local Needs Assessment (CLNA) Legislation
This section contains the Perkins V legislation related to the CLNA in its entirety. Legislation specific to each section is repeated.

Perkins V, Section 134
(c) COMPREHENSIVE LOCAL NEEDS ASSESSMENT. —
(1) IN GENERAL. – To be eligible to receive financial assistance under this part, an eligible recipient shall—
(A) conduct a CLNA related to career and technical education and include the results of the CLNA in the local application submitted under subsection(a); and
(B) not less than once every 2 years, update such CLNA.
(2) REQUIREMENTS. — The CLNA described in paragraph (1) shall include each of the following:
(A) An evaluation of the performance of the students served by the eligible recipient with respect to State determined and local levels of performance established pursuant to section 113, including an evaluation of performance for special populations and each subgroup described in section 1111(h)(1)(C)(ii) of the Elementary and Secondary Education Act of 1965.
(B) A description of how career and technical education programs offered by the eligible recipient are—
(i) sufficient in size, scope, and quality to meet the needs of all students served by the eligible recipient; and
(ii)(I) aligned to State, regional, Tribal, or local in-demand industry sectors or occupations identified by the State workforce development board described in section 101 of the Workforce Innovation and Opportunity Act (29 U.S.C. 3111)(referred to in this section as the `State board') or local workforce development board, including career pathways, where appropriate; or
(II) designed to meet local education or economic needs not identified by State boards or local workforce development boards.
(C) An evaluation of progress toward the implementation of career and technical education programs and programs of study.
(D) A description of how the eligible recipient will improve recruitment, retention, and training of career and technical education teachers, faculty, specialized instructional support personnel, paraprofessionals, and career guidance and academic counselors, including individuals in groups underrepresented in such professions.
(E) A description of progress toward implementation of equal access to high-quality career and technical education courses and programs of study for all students, including—
(i) strategies to overcome barriers that result in lower rates of access to, or performance gaps in, the courses and programs for special populations;
(ii) providing programs that are designed to enable special populations to meet the local levels of performance; and
(iii) providing activities to prepare special populations for high-skill, high-wage, or in-demand industry sectors or occupations in competitive, integrated settings that will lead to self-sufficiency.
(d) CONSULTATION. —In conducting the comprehensive CLNA under subsection (c), and developing the local application described in subsection(b), an eligible recipient shall involve a diverse body of stakeholders, including, at a minimum—
(1) representatives of career and technical education programs in a local educational agency or educational service agency, including teachers, career guidance and academic counselors, principals and other school leaders, administrators, and specialized instructional support personnel and paraprofessionals;
(2) representatives of career and technical education programs at postsecondary educational institutions, including faculty and administrators;
(3) representatives of the State board or local workforce development boards and a range of local or regional businesses or industries;
(4) parents and students;
(5) representatives of special populations;
(6) representatives of regional or local agencies serving out-of-school youth, homeless children and youth, and at-risk youth (as defined in section 1432 of the Elementary and Secondary Education Act of 1965);
(7) representatives of Indian Tribes and Tribal organizations in the State, where applicable; and
(8) any other stakeholders that the eligible agency may require the eligible recipient to consult.
(e) CONTINUED CONSULTATION. – An eligible recipient receiving financial assistance under this part shall consult with stakeholders described in subsection(d) on an ongoing basis, as determined by the eligible agency. This may include consultation in order to—
(1) provide input on annual updates to the comprehensive CLNA required under subsection (c)(1)(B);
(2) ensure programs of study are—
(A) responsive to community employment needs;
(B) aligned with employment priorities in the State, regional, tribal, or local economy identified by employers and the entities described in subsection(d), which may include in-demand industry sectors or occupations identified by the local workforce development board;
(C) informed by labor market information, including information provided under section 15(e)(2)(C) of the Wagner-Peyser Act (29 U.S.C. 491-2(e)(2)(C));
(D) designed to meet current, intermediate, or long-term labor market projections; and
(E) allow employer input, including input from industry or sector partnerships in the local area, where applicable, into the development and implementation of programs of study to ensure such programs of study align with skills required by local employment opportunities, including activities such as the identification of relevant standards, curriculum, industry-recognized credentials, and current technology and equipment;
(3) identify and encourage opportunities for work-based learning; and
(4) ensure funding under this part is used in a coordinated manner with other local resources.

The full Strengthening Career and Technical Education for the 21st Century Act can be found at: https://cte.ed.gov/legislation/perkins-v

	

[image:]
Nebraska CTE Contacts
	

	Katie Graham
State Director
(402) 471-3104
katie.graham@nebraska.gov
	Teri Sloup
Perkins Grant Manager
(402) 471-4809
teri.sloup@nebraska.gov

	
reVISION Conveners

	Ken Spellman
CTE Consultant
ken.spellman@outlook.com
	Jan Christensen
CTE Consultant
Janchristensen2019@outook.com

	
Career and Cross-Field Specialists

	Jacqui Garrison
Communication and Information Systems
Career Field Specialist
(402) 471-4865
jacqui.garrison@nebraska.gov
Communication and Information Systems
	Tony Glenn
Skilled and Technical Sciences
Career Field Specialist
(402) 471-4819
tony.glenn@nebraska.gov
Skilled and Technical Sciences

	
Donna Hoffman
School Counseling Specialist
(402) 471-4811
donna.hoffman@nebraska.gov
School Counseling
	
Larry Gossen
Agriculture, Food and Natural Resources
Career Field Specialist
(402) 471-0015
larry.gossen@nebraska.gov
Ag, Food and Natural Resources

	
Sydney Kobza
Business, Marketing and Management
Career Field Specialist
(402) 471-4818
sydney.kobza@nebraska.gov
Business, Marketing and Management
	
Therese Marzouk
Career and Technical Education Specialist/Partnerships
(402) 471-2494
therese.marzouk@nebraska.gov

	
Carol Packard
Health Sciences Career Field Specialist
Postsecondary CTE
(402) 471-4813 carol.packard@nebraska.gov
Health Sciences
	
Greg Stahr
Skilled and Technical Sciences
Career Field Specialist
(402) 471-0898
greg.stahr@nebraska.gov
Skilled and Technical Science

	Kristin Vest
Human Sciences and Family and Consumer Sciences
Career Field Specialist
(402) 471-4814
kristin.vest@nebraska.gov
Human Sciences and Family and Consumer Science
Education and Training / Law and Public Safety

	Career and Technical Student Organizations

	

[image: https://cdn.education.ne.gov/wp-content/uploads/2018/08/NE-DECA-Horiz-Blue-150x34.jpg]

Maggie Schneider
State DECA Advisor
(402) 320-7796
maggie.schneider@nebraska.gov
www.nedeca.org

	[image: https://cdn.education.ne.gov/wp-content/uploads/2017/07/EducatorsRisingWeb-300x148.jpg]

Marty Peregoy
State Educators Rising Advisor
(402) 560-2034
marty.peregoy@nebraska.gov
www.educatorsrising.org

	[image: https://cdn.education.ne.gov/wp-content/uploads/2017/07/FBLAWeb.jpg]
Jacqui Garrison
State FBLA Advisor
(402) 471-4865
jacqui.garrison@nebraska.gov
nebraskafbla.org

	[image: https://cdn.education.ne.gov/wp-content/uploads/2019/11/FCCLATaglineLgo_red-High.-Res-150x87.jpg]

Kristin Vest
State FCCLA Advisor
(402) 471-4814
kristin.vest@nebraska.gov
www.nebraskafccla.org

	[image: https://cdn.education.ne.gov/wp-content/uploads/2017/07/FFAWeb.jpg]

Larry Gossen
State FFA Advisor
(402) 471-0015
larry.gossen@nebraska.gov
www.agriculture-food-and-natural-resources.gov
	[image: https://cdn.education.ne.gov/wp-content/uploads/2017/07/HOSA_logo-300x120.jpg]

Rachel Buss
State HOSA Advisor
(308) 746-1075
rachel.buss@nebraska.gov
www.nebraskahosa.org

	
[image: https://cdn.education.ne.gov/wp-content/uploads/2017/07/SkillsNELogo_000-150x150.jpg]
	

Greg Stahr
State SkillsUSA Advisor
(402) 471-0898
greg.stahr@nebraska.gov
www.skillsusanebraska.org
	

[image:][image:]

This guidance document is advisory in nature but is binding on an agency until amended by such agency. A guidance document does not include internal procedural documents that only affect the internal operations of the agency and does not impose additional requirements or penalties on regulated parties or include confidential information or rules and regulations made in accordance with the Administrative Procedure Act. IF you believe that this guidance document imposes additional requirements or penalties on regulated parties, you may request a review of the document. For comments regarding this document contact nde.guidance@nebraska.gov.

It is the policy of the Nebraska Department of Education not to discriminate on the basis of gender, disability, race, color, religion, marital status, age, or national origin in its education programs, administration, policies, employment, or other agency programs.

This project was funded through the Strengthening Career and Technical Education for the 21st Century Act, administered through the Nebraska Department of Education. However, the contents do not necessarily represent the policy of the United States Department of Education, and you should not assume endorsement by the Federal Government.
image3.png

image20.jpeg
=
SkillsUS\

zzzzzzzz

image21.png
(re

Learning that works

for Nebraska

image22.jpg

image4.png

image5.png

image6.png

image7.png
Keya P &

crery Sandhills

Sious Sherden

Rock

b Stamon
Gariig [hai wadison ™" cumng Burt

Low

Plage Colfax Dodge.

vally

Central

Buter

Kemoal Chegemne o Storman | I BN el
Mid Plains 7

el

Perine Dawan

Southeast

Farlan Frankln Webstef Nuckalis| Thayer ffeson o

Fimore

Chase b Fromer Phelps eamey Adams|

Dundy Hicheock RedWilow Fumes

Grand
Island MSA

image8.png

image9.png

image10.png
NEworks

image11.png
~ NEBRASKA™

a
Career Connections.

image12.png
i

COMMUNICATES
Efectively & Appropriaely

The career ready individul.

Contbutes o

MAKES SENSE

EMPLOYER & OF PROBLEMS
COMMUNITY & Perseveres In Solving Them
SUCCESS
() "@
O o) °0 o
CRITICAL
THINKING

Modes Ehical

Demonstotes LEADERSHIP

o INNOVATION & EFFECTIVE
& CREATIVITY MANAGEMENT

[] []

Aencsto
e PERSONAL &
i~ TECHNOLOGY FINANCIAL

@ weLL-sEiNG

image13.jpeg
Learning that works for Nebraska

CTE

image1.png

image14.jpeg

image15.jpeg
T RISING

NEBRASKA

image16.jpeg
Z

FBIA

image2.png
(re

Learning that works
for Nebraska

image17.jpeg

image18.jpeg

image19.jpeg
hosas..

NEBRASKA

