[image:] 	

	
ADVANCE CTE EXCELLENCE IN ACTION AWARD

PROGRAM SUMMARY
Advance CTE is pleased to announce a call for applications for the fifth annual Excellence in Action awards, through which we recognize and honor superior Career Technical Education (CTE) programs of study from across the nation.

CRITERIA FOR JUDGING
Selected programs will exemplify excellence in:
· Implementing Career Cluster®-based programs of study;
· Maintaining effective employer and business partnerships;
· Demonstrating alignment to rigorous and relevant college- and career-ready expectations;
· Demonstrating a clear progression of knowledge and skills and student transitions across secondary and postsecondary systems;
· Integrating successful career guidance and advisement;
· Integrating high-quality work-based learning experiences;
· Highlighting alignment to workforce and employer needs in the community; and
· Providing concrete data on the program of study’s impact on student achievement and success at both the secondary and postsecondary levels.

ELIGIBILITY

· This award is open to any secondary or postsecondary schools or colleges in the United States. Your school or institution may submit one application per Career Cluster;
· The program of study must have at least one full graduating class;
· Your program must be eligible to receive funding from the Carl D. Perkins Career and Technical Education Act;
· Applications that do not include data to demonstrate positive impact on student achievement will not be eligible for consideration.
· If your program has received in an award in the past, you may not apply for that same Career Cluster. However, your school or institution may apply in a different Career Cluster.

AWARD SUBMISSION REQUIREMENTS
Complete applications will contain the following:
· A completed application including supplemental materials by the application deadline of November 15, 2017 at 5 p.m. ET.
· At least one letter of support from an employer or business partner supporting the program of study; and
· At least one additional letter of support from a partner (education, community or business) of your choosing.
· Optional: Supplemental materials including photos, videos, news articles, etc., are welcome but not required.
The application must be submitted using this form. The application must be submitted in a Microsoft Word format. Supplemental materials, including the letters of recommendation, must be combined and submitted as one PDF document.
Please note:
· Submissions should not include any personally identifiable student.
· The application does not have a page limit, however, many questions do have a word limit. Please do not submit responses that go beyond this limit. Also, submissions that do not contain all the required materials (a completed application, two letters of support and supplemental materials in the correct formats) will not be advanced for consideration.

WINNERS WILL RECEIVE
· A banner to hang in their school or institution;
· A digital banner to use in email and print materials as they so choose; and
· Travel and one hotel room for one night in Washington, DC for a representative to be recognized at an awards ceremony to be held the week of April 4-6, 2018.

WINNERS WILL ALSO BE FEATURED IN
· A national press release, which will be distributed to national media.
· A winner-specific press release to distribute to local media;
· A standalone one-pager;
· A standalone blog on the Learning that Works blog;
· Representation on the Advance CTE website.
· Many past winners have been featured in national conferences, in briefs and reports, on webinars and in the media.

HOW TO APPLY
· Fill out the following application.
· Once you have finished, complete this form and upload the following:
· Your full application saved as a Word document (.docx)
· All of your supplemental documents or evidence consolidated as one PDF document.

BACKGROUND INFORMATION

1. Program of study name:

2. Point of Contact
 Name:
Email Address:
Phone Number:
Address:

3. Applicant’s School/College:

4. State: Choose an item.

5. Type of institution (click the box to check)
 	☒	Area technical center
☐	Career academy
	☐	Comprehensive high school
	☐	Community college
	☐	Technical college

Other (please specify)
	

6. Career Cluster in which your program of study should be considered (Follow this link for a further explanation of each Career Cluster careertech.org/career-clusters) (Select only ONE):
	☐	Agriculture, Food & Natural Resources Career Cluster
	☐	Architecture & Construction Career Cluster
	☐	Arts, A/V Technology & Communications Career Cluster
	☐	Business Management & Administration Career Cluster
	☐	Education & Training Career Cluster
	☐	Finance Career Cluster
	☐	Government & Public Administration Career Cluster
	☐	Health Sciences Career Cluster
	☐	Hospitality & Tourism Career Cluster
	☐	Human Services Career Cluster
	☐	Information Technology Career Cluster
	☐	Law, Public Safety, Corrections & Security Career Cluster
	☐	Manufacturing Career Cluster
	☒	Marketing Career Cluster
	☐	Science, Technology, Engineering & Mathematics Career Cluster
	☐	Transportation, Distribution & Logistics Career Cluster

7. In three sentences or less, describe your program of study, including the secondary and postsecondary components and how long the program of study has been in place.

8. Please check the geographical and demographic setting for your program of study and describe the geographic and economic conditions of the region served by the school.
	☐	Urban
	☐	Suburban
	☐	Rural
	☒	Other

STUDENT POPULATION & DATA

9. Please describe your program of study’s demographic and outcome data for the most recent academic year(s). It is our strong preference to have data from both secondary and postsecondary levels. If this is not available, please provide an explanation as to why the data from the other learner level is not available. Applications that do not include data to support positive impact on student achievement will not be eligible for consideration. (100 word limit)

NOTE: Please specify if and when you are using a percentage with a different denominator (e.g., seniors) than the one listed.

When completing the data section, please only use percentages and include data that is from your program of study, not the entire school/institution. Additionally, only include data where students are eligible to participate (e.g., only seniors in high school will be eligible for the section asking for percent of seniors who graduated high school, so only seniors should be included in that data; if your work-based learning only occurs within a specific grade level, only include them in your data for that category.)

	SCHOOL YEAR
	2014-15
	2015-16
	2016-17

	SECONDARY-LEVEL DATA

	Total number of students served by your program of study
	
	
	

	% male students
	%
	%
	%

	% female students
	%
	%
	%

	% minority students
	%
	%
	%

	% low-income students
	%
	%
	%

	% students with disabilities
	%
	%
	%

	% English language learners
	%
	%
	%

	Other relevant demographic data
	
	
	

	% of students who earned postsecondary credit (dual enrollment, AP, etc.)
	%
	%
	%

	% of students who earned an industry-recognized credential
	%
	%
	%

	% of students who participated in work-based learning
	%
	%
	%

	% of seniors who graduated high school (who were eligible/seniors)
	%
	%
	%

	% of graduates who enrolled in postsecondary education (who were eligible/seniors)
	%
	%
	%

	% of graduates who entered the workplace and/or military (who were eligible/seniors)
	%
	%
	%

	POSTSECONDARY-LEVEL DATA

	Total number of students served by your program of study
	

	
	

	% male students
	%
	%
	%

	% female students
	%
	%
	%

	% minority students
	%
	%
	%

	% low-income students
	%
	%
	%

	% students with disabilities
	%
	%
	%

	% English language learners
	%
	%
	%

	Other relevant demographic data
	
	
	

	% of students who completed postsecondary/earned a degree or certificate (who were eligible)
	%
	%
	%

	% of students who earned an industry-recognized credential (who were eligible)
	%
	%
	%

	% of graduates who entered the workplace and/or military (who were eligible)
	%
	%
	%

	% of graduates who transitioned to further postsecondary education (who were eligible)
	
	
	

10. Provide links to the source of the above data. If the links are not publicly accessible, please explain the source of the data.

11. How does your school or institution ensure equitable access and outcomes for students with diverse backgrounds? (150 word limit)

12. If applicable, what strategies or technologies do you use to close access gaps? (e.g. integrated digital learning, virtual work based learning.)

13. What activities does your school or institution do to recruit elementary, middle, high school students and/or adult learners into the program of study? Please provide examples. (150 word limit)

14. Is your program of study associated with a Career Technical Student Organization (CTSO)? If so, which one(s) and in what way(s)? (Check the approved list of CTSOs) (50 word limit)

15. Describe how career guidance/advisement is integrated into your program of study to support students’ completion of the program of study and entry into additional education/training and/or a successful career. Where applicable, describe the tools (individual career and academic plans, career exploration websites, etc.) that are provided to learners and how they are used. (200 word limit)

COLLEGE- AND CAREER-READY STANDARDS/EXPECTATIONS

16. Please describe how your program of study was developed and how it ensures students are academically and technically prepared for postsecondary education and careers. Please also address the following:
a. How were employers involved in the development and/or maintenance of your program of study?
b. How does this program of study meet the economic needs of your community?
c. How does this program prepare students for postsecondary education? (if applicable)
d. How were both secondary and postsecondary educators involved in the development and/or maintenance of the program of study? (500 word limit)

17. Which technical, academic and/or employability skill standards does your program of study incorporate at the secondary and/or postsecondary level and how? (Please list the standards you use and be specific regarding how your program uses industry, national, state and/or locally-developed standards) (250 word limit)

	Standard Types
	Please list the standards your program of study uses and how it uses them below:

	Academic Standards
	

	Career Cluster or Technical Standards
	

	Employability Standards
	

	Other
	

SEQUENCE OF COURSES & CREDIT TRANSFER

18. Please fill out the chart below, and describe your program of study’s course sequence by grade level, including the relevant or required academic and technical courses, as well as other required activities.

Make sure to highlight the course sequence that bridges secondary and postsecondary education, and explain how your program of study ensures students gain the broader Career Cluster-level knowledge/skills and, over time, gain the more specific occupation-level knowledge/skills as they progress through the program of study. You can also include graphics or plans of study of the course sequence in lieu of filling out the chart below.

	Grade/Year
	English/Language Arts
	Math
	Science
	Social Studies/ Sciences
	Other Required Courses/Other Electives/Learner Activities
	CTE Courses and/or Degree Major Courses

	9
	
	
	
	
	

	

	10
	

	
	
	
	

	

	11
	

	
	
	
	

	

	12
	

	
	
	
	

	

	13
	

	
	
	
	

	

	14
	

	
	
	
	

	

	15
	

	
	
	
	

	

	16
	

	
	
	
	

	

19. How do you ensure that CTE instruction and coursework is integrated with core academics?

20. List the opportunities for students to earn articulate and/or transcript dual enrollment credit across K-12 and postsecondary, such as AP/IB, dual and concurrent enrollment, capstone experiences and/or transcripted credit articulation agreements. (250 word limit)

21. Please provide information on at least three partnerships with education institutions and groups your program of study has, and describe how these partnerships have been built, maintained and sustained over time. Use this space to specifically address the secondary and postsecondary partners that contribute to and maintain this program of study.

	Education Partnership Name
	What role does this partner have in directly supporting your program of study?
	How many years has this partnership been active, and how was this partnership developed?

	

	
	

	

	
	

	

	
	

	

	

	

ALIGNMENT WITH INDUSTRY AND BUSINESS NEEDS

22. Please describe how your program of study is aligned with the needs of the workforce and industry in your community. Make sure to include information on how the program of study helps meet workforce demand identified by business and industry. If applicable, what labor market data does your program of study use to align to workforce needs? (250 word limit)

23. Are ALL students in the program of study required to participate in a work-based learning opportunity? YES or NO.

24. Please describe the work-based learning opportunities available to students who participate in this program of study. (250 word limit)

25. Please list the industry-recognized credentials/certifications/licenses offered/required. If your program of study does not include industry-based credentials/certifications, please explain why. (200 word limit)

	Offered
	Required

	
	

	
	

	
	

26. Please describe how you ensure the instructors teaching this program of study keep up-to-date on advancements in the workplace, such as participating in externships and/or requirements to have current industry credentials. (100 word limit)

27. Please provide information on at least three business, industry and/or labor partnerships your program of study has, and describe how these partnerships have been built, maintained and sustained over time.

	Business/Industry Name
	What role does this partner have in directly supporting your program of study?
	How many years has this partnership been active, and how was this partnership developed?

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

28. Please feel free to use the space below to share any other information or evidence of success of your program of study and the students who participate. (Optional)

29. If applicable, please provide more detail on any partnerships your program of study has that have not been mentioned already. This includes community groups, non-profits, volunteer organizations, etc. Describe how these partnerships have been built, maintained and sustained over time. (Optional)

	Additional Partnerships
	What role does this partner have in directly supporting your program of study?
	How many years has this partnership been active, and how was this partnership developed?

	

	
	

	

	

	

	

	
	

SUBMIT YOUR APPLICATION

SUBMIT YOUR APPLICATION
· Fill out this application.
· Once you have finished, complete this form and upload the following:
· Your full application saved as a Word document (.docx)
· All of your supplemental documents or evidence consolidated as one PDF document.

THANK YOU!
Thank you for completing this application! The selection committee will convene in December 2017 to review the applications and make final decisions. You will know the status of your application by January 25, 2018. The programs of study will be evaluated based on their effective leveraging of partnerships, alignment to rigorous and relevant college- and career-ready expectations, clear progression of knowledge and skills across secondary and postsecondary systems, integration of successful career guidance/advisement, and key indicators of student success.

Don’t forget to use the Excellence in Action award submission checklist to make sure you’ve completed your application in its entirety.

We look forward to learning more about your program!

For questions, concerns please contact awards@careertech.org.

13

image1.jpeg
ADVANCE >>CTE

State Leaders Connecting Learning to Work

