memo-dsib-amard-jun15item01
Page 2 of 2

	California Department of Education
Executive Office
SBE-002 (REV. 01/2011)
	memo-dsib-amard-jun15item01

	memorandum

	Date:
	June 5, 2015

	TO:
	MEMBERS, State Board of Education

	FROM:
	TOM TORLAKSON, State Superintendent of Public Instruction

	SUBJECT:
	Developing a New State Accountability System: Measures Being Used by Other States for College and Career Readiness

Summary of Key Issues

This memorandum provides the State Board of Education (SBE) with an overview of eight states’ college and career accountability models.
At the May 2015 SBE meeting, members requested that the CDE provide information on other states’ accountability systems that may assist the SBE in their discussion regarding the design of a new accountability system for California. Staff in the Academic Accountability Unit (AAU) and Dr. David Conley, under contract with the Educational Policy Improvement Center, conducted research on how other states were including college and career in their statewide accountability systems for the Public Schools Accountability Act (PSAA) Advisory Committee.

Attachment 1 provides an overview of eight states’ college and career indicators, which are based on a multiple measures approach. In some cases, information on a state’s overall accountability system is also provided. Three states (Florida, Indiana, and Oklahoma) have a letter grade (A–F) accountability system, four states (Georgia, Kentucky, New Mexico, and Oregon) have an accountability system based on a 100 point scale, and Texas has a rating scale based on four indexes.

There are at least 5 states that use a single measure for college and career readiness (Arkansas, Delaware, New Hampshire, Nevada, and New York), multiple states that use more than a single measure, and an additional 11 states that do not currently have a specific college and career measure.
Most accountability systems in other states have significantly more measures for college than for career. However, Georgia is one state that does have a strong focus on career education. The Georgia Department of Education (GDE) offers 96 Career Technical and Agricultural Education (CTAE) pathways. The 96 pathways are organized into 17 clusters. Career education starts in elementary schools in which the curriculum in grades one through five includes career awareness lessons. Students in middle school are exposed to the different pathways that are available to them in high school and may take a number of surveys to discover which pathways address their areas of interest. The 25 state-run technical colleges collaborate with the GDE to ensure that students who complete a career pathway in high school obtain the necessary skills to be successful in the technical colleges. In addition to the rigorous career pathway courses, students also have an opportunity to participate in work-based experience during their high school years. Attachment 2 provides further details on Georgia’s CTAE pathways. Implementing a similar state run technical college system in California would require a substantial financial and infrastructure investment.
Attachment(s)
Attachment 1: Other States’ College and Career Readiness Indicators (9 Pages)

Attachment 2: Georgia’s Career Technical and Agricultural Education Pathways (7 Pages)

Other States’ College and Career Readiness Indicators
Many states have transitioned their accountability system to include multiple measures. This paper was developed to provide information regarding other states’ college and career indicators. Information on overall accountability systems for some states has also been included.
Florida

Florida’s accountability system awards points to indicators for determining a letter grade (A, B, C, D, or F) (Florida Department of Education, 2014).

For elementary schools, 100 percent of the grade is based on assessments. Fifty percent is based on student assessment results and 50 percent is based on learning gains made by all students and learning gains made by the students in the lowest quartile.

For middle schools, an acceleration component is added to the elementary school criteria provided above. Middle schools earn additional points for student participation and performance on high school end-of-course assessments and by earning Industry Certificates.

For high schools, 50 percent of the schools’ performance consists of: (a) assessment test results, (b) learning gains for all students, and (c) learning gains for students in the lowest quartile. The other 50 percent is derived from two additional indicators:

1. Participation in Accelerated Curricula
2. Performance in Accelerated Curricula (i.e., eligible to earn college credit)

3. Graduation Rate
4. College Readiness (college entrance exams)

5. U.S. History (End-of-Course Exam)
College and Career Readiness

Schools earn points by a student succeeding in one or more of the following measures:

Table 1: College and Career Readiness in Florida’s Accountability System

	Category
	Description

	Career
	Students who have earned an Industry Certificate (Note: Most students in this category complete a series of courses that provide postsecondary credit that will be applied toward an Associate of Science (AS) or an Associate in Applied Science (AAS) degree in their field of study through established statewide articulation agreements with postsecondary institution)

	College Courses and Exams
	Students who have taken and/or are eligible to earn college credit by passing at least one exam in Advanced Placement (AP), International Baccalaureate (IB), or Advanced International Certificate of Education (AICE) exam
Percentage of on-time graduates scoring college ready based on SAT, ACT, Postsecondary Education Readiness Test (PERT), or College Placement Test (CPT) results

	Dual Enrollment/Advanced Courses
	Students who have completed at least one dual enrollment course with a “C” or better

Georgia

Georgia’s high school accountability system, College and Career Ready Performance Index (CCRPI), is on a 100-point scale and divided into three categories: (1) Achievement (60 points); (2) Progress (25 points); and (3) Achievement Gap (15 points) (Georgia Department of Education [GDE], 2014, 2015). The CCRPI accounts for 30 percent of the statewide accountability system, or 18 percent of the overall score, and includes the measures provided in Table 2.

Table 2: College and Career Readiness in Georgia’s Accountability System

	Category
	Description

	Career Pathways/Exams
	Percent of graduates completing:

· Career Technical and Agricultural Education (CTAE)

· Fine arts

· World language

Percent of CTAE Pathway Completers earning:

· National industry recognized credential

· IB career-related certificate

· Passing a GDE recognized end of pathway assessment

	College Exams
	Percent of graduates scoring:

· Program ready on the ACT Compass

· ≥ 22 on the composite ACT or ≥1550 on the combined SAT

· ≥3 or higher on two or more AP exams

· ≥4 or higher on two or more IB exams

	Dual Enrollment/ Advanced Courses
	Percent of graduates earning high school credit(s) for:
· Accelerated enrollment via ACCEL
· Dual Helping Outstanding Pupils Educationally (HOPE) Grant
· Move on When Ready
· Early College
· Gateway to College
· AP courses
· IB courses

Indiana

Indiana’s accountability system is based on grades (A, B, C, D, or F), which are based student performance in English-language arts (ELA) and mathematics, graduation rate, and college and career readiness (CCR) (Indiana Department of Education, 2015). For the 2014–15 school year, high school grades are weighted as follows:

ELA assessment score = 25 percent

Mathematics assessment score = 25 percent

Graduation rate = 30 percent

College and career readiness = 20 percent

The CCR weighting will increase by five percentage points each year while the ELA and mathematics weighting shall each decrease by 2.5 percentage points annually. Table 3 provides an overview of how Indiana measures college and career readiness.

Table 3: College and Career Readiness in Indiana’s Accountability System

	Category
	Description

	Career
	Students receiving/earning:

· Industry Certificate (approved by Indiana Department of Education)

· Three college credits from the Career Technical Education (CTE) course list

	College Exams
	Students who pass:

· AP exam (with a score of three or higher)

· IB exam (with a score of four or higher)

	Dual Enrollment/ Advanced Courses
	Students earn three college credits from the Priority Liberal Arts list

Kentucky

Kentucky’s accountability system, called Unbridled Learning, uses a 100-point scale that measures accountability in three categories (Kentucky Department of Education, 2012):

1. Next-Generation Learners

2. Next-Generation Instructional Programs and Support (Program review and working conditions survey)

3. Next-Generation Professionals (Percent of effective teachers and leaders)

The bulk of a school’s score (70 percent) is from the indicators in the Next-Generation Learners category, which includes: (a) student achievement, (b) achievement gaps, (c) individual student growth, (d) graduation rate, and (e) college and career readiness measures. Kentucky allows students to earn college-ready, career-ready, or both college- and career-ready status. Table 4 provides an overview of Kentucky’s college and career readiness indicators (Conley, 2014).

Table 4: College and Career Readiness in Kentucky’s Accountability System

	College Ready
	
	Career Ready
	
	Bonus: College and Career

	
	
	Academic
	Technical
	
	College
	Career

	Must meet the benchmark for one of the following:
	
	Must meet the benchmark for one of the following:
	Must meet the benchmark or earn one of the following:
	
	Must meet the benchmark or earn one of the following:
	Must meet the benchmark or earn one of the following:

	ACT
	
	Armed Services Vocational Aptitude Battery (ASVAB)
	Kentucky Occupational Skills Standards Assessment (KOSSA)
	
	ACT
	 KOSSA

	ACT’s Compass
	
	ACT’s WorkKeys
	Industry Certificate
	
	ACT’s Compass
	Industry Certificate

	Kentucky Online Testing (KYOTE)
	
	
	
	
	KYOTE
	

New Mexico

The New Mexico Public Education Department (NMPED) has five indicators that comprise their accountability system (New Mexico Public Education Department, 2014). Table 5 lists each indicator and its corresponding point value.

Table 5: Indicators and Point Value

	Indicator
	High School Point Scale

	Current Standards
	30

	Growth
	30

	Opportunity to Learn
	8

	Graduation
	17

	College and Career Readiness
	15

	
	100 points

New Mexico awards high schools credit when students participate in college and career activities. High schools are awarded additional credit when students reach a benchmark in the college and career activities. Table 6 provides an overview of how New Mexico measures college and career readiness.

Table 6: College and Career Readiness in New Mexico’s Accountability System

	Category
	Description

	Career
	Students earn credit for their participation and performance in coursework leading to a vocational certification (CTE)

	College Exams
	Students earn credit for their participation and performance on the following exams:

· SAT

· ACT

· AccuPlacer

· ACT COMPASS

· IB

· AP

	Dual Enrollment/ Advanced Courses
	Students earn credit for completing:

· IB certificate

· Dual enrollment course

Oklahoma

Oklahoma uses student achievement and student growth to calculate A–F grades based on a 100-point scale for high schools (Oklahoma State Department of Education, 2014).

Achievement and growth are each worth 50 percent of the total school grade, but growth is calculated overall and for the bottom quartile of students, with each worth 25 percent. High schools may add as many as nine bonus points to their final grades based upon measures of college and career preparedness. Schools with cohort graduation rates above 90 percent acquire five bonus points (Conley, 2014). Schools can acquire a bonus point for meeting or exceeding state-determined thresholds on each of the following measures in Table 7.
Table 7: College and Career Readiness in Oklahoma’s Accountability System

	Category
	Description

	Career
	Schools can earn bonus points for students’ participation or performance in CTE courses that lead to industry certification.

	College Exams
	Schools can earn bonus points for students’ participation or performance in college entrance exams (ACT and SAT)

	Dual Enrollment/ Advanced Courses
	Schools can earn bonus points for students’ participation or performance AP/IB courses, dual enrollment courses, and AICE.

Oregon

Oregon’s Accountability System

The Oregon Department of Education’s (ODE) has a 40/40/20 Goal, which states that by 2025, 40 percent of adults will have a bachelor’s degree or higher, 40 percent will have at least an associate’s degree or postsecondary credential, and 20 percent will have at least a high school diploma (Oregon Department of Education, 2012). However, the 40/40/20 goals are not currently measured in their accountability system. ODE rates schools on a 100-point scale using five indicators (Oregon Department of Education, 2014a). Table 8 lists each indicator and its corresponding point value.

Table 8: Indicators and Point Value

	Indicator
	High School Point Scale

	Academic Achievement
	20

	Academic Growth
	20

	Subgroup Growth
	10

	Graduation
	35

	Subgroup Graduation
	15

	
	100 points

Schools are assigned a performance level (1-5) based on the points they earn. Table 9 provides the point value for each performance level.

Table 9: Performance Level Point Value

	Performance Level
	High School Point Scale

	Level 5
	87.0 or above

	Level 4
	70.0 to 86.9

	Level 3
	47.0 to 69.9

	Level 2
	26.5 to 46.9

	Level 1
	Less than 26.5

College and Career Readiness

Currently, the ODE does not incorporate any college or career indicators in their rating system for schools. However, the ODE does include college and career indicators in their school report cards (Oregon Department of Education, 2014b). The two college and career readiness indicators they use in school report cards are: (1) percentage of students taking the SAT; and (2) percentage of students enrolling into a community college or four-year school within 16 months of graduation.

Texas

Texas’s accountability ratings are based on four indexes (Texas Education Agency, 2012):

1. Student Achievement

2. Student Progress

3. Closing Performance Gaps

4. Postsecondary Readiness

Texas also produces a number used for ranking. Texas’s Performance Index Framework grades schools on a three-point scale: met standard, met alternative standard for alternative education and charters, or improvement required.

Texas’s postsecondary preparedness measure includes four indicators: (a) percentage of students meeting the postsecondary preparedness level on one or two State of Texas Assessments of Academic Readiness (STAAR) assessments, (b) graduation rates, (c) percent of students who graduated under the Recommended High School Program or Distinguished Achievement Program, and (d) percent of graduates meeting college-ready criteria on the reading/ELA and mathematics Texas Assessment of Knowledge exit-level test, SAT, or ACT. Texas also injects a complementary component by allowing schools to earn distinction designations for participation and advanced performance on STAAR assessments, SAT/ACT, or AP/IB exams (Conley, 2014).
Works Cited

Conley, D. T., Their, M. Beach, P., Lench, S. C., and Chadwick K.L. (2014). Measures for a College and Career Indicator: Multiple Measures. Retrieved from http://www.cde.ca.gov/ta/ac/pa/documents/psaaaug14item05ho3.pdf

Florida Department of Education. (2014). Grading Florida’s Public Schools 2014. Retrieved from http://schoolgrades.fldoe.org/pdf/1314/Guidesheet2014SchoolGrades.pdf

Georgia Department of Education. (2014). College and Career Ready Performance Index. Retrieved from http://www.gadoe.org/Curriculum-Instruction-and-Assessment/Accountability/Documents/2014%20CCRPI%20Indicators%2004.01.14%20v2.pdf
Georgia Department of Education. (2015). Georgia’s 2014 College and Career Ready Performance Index (CCRPI) Data Calculation Guide. Retrieved from http://www.gadoe.org/Curriculum-Instruction-and-Assessment/Accountability/Documents/CCRPI%20Data%20Calculation%20Guide%2003.13.15.pdf
Indiana Department of Education. (2015). A-F Basic Summary. Retrieved from http://www.doe.in.gov/sites/default/files/accountability/basic-summary-f_1.pdf
Kentucky Department of Education. (2012). Unbridled Learning Accountability Model. Retrieved from http://education.ky.gov/comm/UL/Documents/WHITE%20PAPER%20062612%20final.pdf
New Mexico Public Education Department. (2014). New Mexico School Grading, Technical Guide 2014. Retrieved from http://webapp2.ped.state.nm.us/SchoolData/docs/1314/SchoolGrading/A-F_School_Grading_Technical_Guide_2014.pdf

Oklahoma State Department of Education. (2014). A to F Report Card Technical Guide. Retrieved from http://ok.gov/sde/sites/ok.gov.sde/files/documents/files/AtoF_Report_Card_Technical_Guide_8-28-2014.pdf
Oregon Department of Education. (2014a). Report Card Rating Policy and Technical Manual. Retrieved from http://www.ode.state.or.us/wma/data/schoolanddistrict/reportcard/docs/rchowtoreadhigh1314.pdf

Oregon Department of Education. (2014b). High School Report Card How to Read. Retrieved from http://www.ode.state.or.us/wma/data/schoolanddistrict/reportcard/docs/rchowtoreadhigh1314.pdf

Texas Education Agency. (2012). Accountability System Development for 2013 and Beyond Accountability Technical Advisory Committee (ATAC). Retrieved from http://ritter.tea.state.tx.us/perfreport/account/2013/20121130tac/pi_technical_11-30-12.pdf
Georgia’s Career Technical and Agricultural Education Pathways

Executive Summary

Georgia has an extensive Career Technical and Agricultural Education (CTAE) system. For example, Georgia has 25 state-run technical colleges. Implementing a similar state run technical college system in California would require a substantial financial and infrastructure investment.
1. Georgia’s CTAE Pathways
The Georgia Department of Education (GDE) offers 96 CTAE pathways. The 96 pathways are organized into 17 clusters (GDE, 2012b). Each pathway requires the completion of three to four courses with a grade “C” or better. In addition, students are administered an end-of-pathway assessment for approximately 96 percent of the CTAE pathways. These assessments measure technical skill in the specific CTAE pathway (GDE, 2013a). Students who complete the required courses and pass the end-of-pathway assessment earn a certificate of completion in that CTAE area. Typically, students receive their certificate of completion directly from the specific industry partner (e.g., Microsoft). The CTAE categories provide students with the essential knowledge and skills for the students’ pathways and are designed to prepare their transition from secondary to postsecondary education.

The GDE worked with private business and industry partners to ensure the coursework in each of the 17 clusters incorporated the following (GDE, 2012b):

· Academic skills

· Technical skills

· Strong work ethics

· Job ready soft skills

· Real work experiences

· Problem solving skills

Elementary schools introduce their grades one through five students to different professions through career awareness lessons (GDE, 2012c). CTAE courses are offered in grades six through twelve. The CTAE courses offered in grades six through eight focus on exposing middle school students to the different CTAE pathways available to them in high school.
2. Building Resourceful Individuals to Develop Georgia’s Economy (Bridged) Act
The BRIDGE Act was passed in 2010 and requires that middle and high schools provide their students with career advisement and assistance in choosing a career area and prepare them for college and/or career.

For students in grades six through eight, schools are required to provide the following:

· Counseling

· Regularly-scheduled advisement

· Career awareness

· Career interest inventories (identified through online career assessments)

· Information to assist students in evaluating their academic skills and career interests

The BRIDGE Act requires grade eight students to create a plan of study (also known as the Individual Graduation Plan) to map out the academic and/or CTAE courses they should take in high school. The plan of study is discussed further in the section three.

For high school students, schools are required to provide the following:

· Career counseling

· Career guidance

· Regularly-scheduled career advisement

· Information required for student to graduate and transition to college and/or career

3. GaCollege411.org and the Plan of Study

Beginning in grade six, Georgia ramps up their efforts to prepare their students for college and/or career. Grade six students create an online account at https://secure.gacollege411.org/. This site provides, among other things, students and parents/guardians the ability to explore career options and the courses required for the different CTAE pathways. In addition, grade six students are required to take at least one career assessment (GaCollege411, 2013a). There are six assessments for students to choose from:

1. Career Cluster Survey – students find the right career cluster for them

2. The Career Key – students discover career interest areas

3. Basic Skills Survey – students discover what careers require their basic skills

4. Interest Profiler – students’ interests are matched to careers

5. Work Values Sorter – matches students’ work values to career options

6. Transferable Skills Checklist – students learn how the skills they have learned can lead to new opportunities

A grade six student can choose to take all six assessments. Each assessment takes about 10-15 minutes to complete and is free of charge. Students have the option of taking the assessments at school or at home. The school’s counselor/teacher advisor helps the student create a logon for the site to access the assessments.

The results of each assessment are uploaded into the student’s https://gacollege411.org account and are available for the parent and school counselor/teacher advisor to view. If parents/guardians are unable to access their child’s results online, the school’s counselor/teacher advisor will ensure that parents/guardians receive the results (e.g., mail, phone, in person meeting). Also, students create a career portfolio, which contains the students’ career pathway interests, preferred plans after high school, potential colleges, and personal notes for future planning (GDE, 2012c). Students access and review their portfolios with their counselor/teacher advisor every year.

Students can retake the career assessments in grade seven and create and save up to three different CTAE clusters. In grade eight, students create their plan of study (also known as the Individual Graduation Plan). The plan of study is based on the academic and career area(s) the student has chosen. From that point, the students’ graduation plan and recommended high school course selection is developed. The plan of study contains the pathway criteria for students choosing one of the following pathways:

· Advanced academics

· CTAE

· Fine arts

· World languages

The plan of study has to be reviewed and approved by the parent/guardian of the student and the student’s school counselor/teacher advisor (GDE, 2013a). The plan of study is flexible and can be changed at any time by the student; however, the plan of study must remain sufficient to meet graduation and postsecondary admissions requirements.

In addition to providing students with the recommended courses needed to complete their chosen pathway, the plan of study also provides students with relevant information on the pathway they have chosen. This information includes an overview of the pathway, the top occupations in the state, level of degree required, annual wage, and number of annual job openings.

4. Youth Apprenticeship Program
The GDE established the Youth Apprenticeship Program to connect CTAE education to work-based experience. In recent years, the program was expanded to include other areas (e.g., fine arts, academic), in addition to CTAE pathways. By Georgia law, grades eight through eleven students and their parents/guardians have to be notified of work-based experience opportunities.

The GDE works with business and industry partners to give high school students opportunities to gain work experience while completing their CTAE pathway coursework (GDE, 2013b). The coursework is academically rigorous and the work-based experience is relevant to today’s workforce needs. Work-based experience includes:

· Development of a detailed work training plan

· Job duties that develop experience in specific work areas

· 2,000 hours of on-the-job training

· Progressive wages established by employer

· Workplace mentoring

Academic coursework includes:

· 144 classroom hours in related academic instruction

· Grade eleven students chose a career major

· Periodic evaluations by employer

· Continuous guidance by the school’s work-based counselor/teacher advisor

5. COMPASS® Placement Exam

High school students who transition to technical and two-year colleges are required to take the COMPASS® placement exam before attending a Technical College System of Georgia (TCSG) school (GaCollege411.org, 2013b). The COMPASS® is a computer-adaptive college placement exam that evaluates students’ knowledge and skills in reading, writing, and math (ACT, 2013). Students planning to attend a TCSG are encouraged to take the COMPASS® admissions exam at the end of grade eleven (GDE, 2013b). The students pay to take the COMPASS® placement exam. However, some TCSG schools may waive the exam fee.

6. Technical College System of Georgia

The TCSG is a state run technical college system in the state of Georgia (New Georgia Encyclopedia, 2013). The GDE and the TCSG collaborate to ensure that high school graduates attain the knowledge and skills expected of them at a TCSG (GDE, 2009). The TCSG provides technical and adult education and customized business and industry training. Altogether, there are 25 TCSGs that offer dozens of programs (e.g., Welding and Joining Technology, Banking and Finance, Aviation Maintenance Technology, and Construction Management). Depending on the specific program area and credit hours accumulated, the TCSG awards graduating students a Technical Certificate of Credit (TCC), diploma, or associates degree (TSCG, 2012b). It should be noted that the diploma track focuses only on career courses and does not require general education courses, whereas the associates degree does require general education courses. TCCs require 15-59 credit hours; diplomas require 60-90 credit hours; and associates degrees require 90-110 credit hours (TCSG, 2012c).

7. Career Readiness in Georgia’s Accountability System

Georgia’s accountability system is comprised of three areas: (1) Achievement (70 percent of the total score), (2) Progress (15 percent), and (3) Achievement Gap (15 percent) (GDE, 2013c). The Achievement portion of Georgia’s accountability system is comprised of three indicators: (1) Content Mastery (40 percent), (2) Post High School/Middle School/Elementary School Readiness (30 percent) and (3) Graduation Rate/Graduation Predictor
 (30 percent). The Post High School/Middle School/Elementary School Readiness indicator is used to measure career readiness. Career readiness is measured in various ways in elementary, middle, and high schools:

· Percent of students in grades one through five completing the identified number of grade specific career awareness lessons aligned to Georgia’s 17 Career Clusters

· Percent of students who complete a CTAE pathway

· Percent of students who complete a CTAE pathway and earn a nationally recognized industry credential or pass an end-of-pathway assessment test

· Percent of graduates who enter the TCSG (without remediation or learning support) or score program ready on the COMPASS® placement exam

· Percent of students completing two or more state-defined career related assessments by the end of grade eight

· Percent of students with a complete state-defined Individual Graduation Plan by the end of grade eight

Each of the above indicators are given a statewide benchmark that schools try to achieve. The majority of the indicators have a benchmark of 100 percent. Schools can receive up to 10 points based on their performance on a given indicator. For example, the benchmark for the percentage of students completing two or more state-defined career related assessments by the end of grade eight is 100 percent. If 86 percent of a school’s grade eight students complete this indicator the school earns 8.6 points out of the 10 points possible.

Work Cited
ACT. (2013). COMPASS Overview. Retrieved from http://www.act.org/products/higher-education-act-compass/
GaCollege411.com. (2013a). Retrieved from http://www.gsfc.org/main/ga411info/middle_school_guide_bridge.cfm
GaCollege411.com. (2013b). COMPASS/ESL and ASSET Preparation. Retrieved from https://secure.gacollege411.org/College_Planning/Test_Prep/COMPASS_ESL_and_ASSET_Prep.aspx
GaCollege411.com. (2013c). Georgia's HOPE Grant Program. Retrieved from https://secure.gacollege411.org/Financial_Aid_Planning/HOPE_Program/Georgia_s_HOPE_Grant_Program.aspx
Georgia Department of Education (GDE). (2009). Georgia Narrative. Retrieved from http://cte.ed.gov/Docs/CARNarrative/GA_2009_2010_Narrative.pdf

Georgia Department of Education (GDE). (2011). What is the BRIDGE Law?. Retrieved from http://www.gadoe.org/Curriculum-Instruction-and-Assessment/CTAE/Documents/BRIDGE-separate-card.pdf
Georgia Department of Education (GDE). (2012a). Schools, Counselors, Advisors, and Educators: Helping Students Make Informed Decisions about their Individual Graduation Plans. Retrieved from http://www.gadoe.org/Curriculum-Instruction-and-Assessment/CTAE/Documents/Combined-IGP-counselor-packet.pdf
Georgia Department of Education (GDE). (2012b). Career Clusters: Preparing Georgia’s Students for College and Career Readiness. Retrieved from http://www.gadoe.org/Curriculum-Instruction-and-Assessment/CTAE/Documents/August2012-Career-Pathway-Presentation.pdf
Georgia Department of Education (GDE). (2012c). CTAE Annual Report 2012. Retrieved from http://www.gadoe.org/Curriculum-Instruction-and-Assessment/CTAE/Documents/CTAE-Annual-Report-2012.pdf

Georgia Department of Education (GDE). (2012d). Move On When Ready. Retrieved from http://www.gadoe.org/Curriculum-Instruction-and-Assessment/CTAE/Documents/MOWR-flyer-FY13.pdf
Georgia Department of Education (GDE). (2013a). Student Plan of Study Guidance Revision 1. Retrieved from http://www.gadoe.org/Curriculum-Instruction-and-Assessment/CTAE/Documents/Student-Plan-of-Study-Guidance.pdf
Georgia Department of Education (GDE). (2013b). Youth Apprenticeship Program. Retrieved from http://www.gadoe.org/Curriculum-Instruction-and-Assessment/CTAE/Pages/Youth-Apprenticeship-Program.aspx
Georgia Department of Education (GDE). (2013c). 2012 College and Career Ready Performance Index (CCRPI). Retrieved from http://ccrpi.gadoe.org/2012/
Georgia Department of Education (GDE). (2013d). Counseling to Support Georgia's Students. Retrieved from http://www.gadoe.org/Curriculum-Instruction-and-Assessment/CTAE/counselor/Pages/default.aspx
Georgia General Assembly. (2013). House Bill 283 Index. Retrieved from http://www.legis.ga.gov/Legislation/20132014/137066.pdf
New Georgia Encyclopedia. (2013). Technical College System of Georgia (TCSG). Retrieved from http://www.georgiaencyclopedia.org/articles/education/technical-college-system-georgia-tcsg
State of Georgia Department of Education (GDE). (2013b). Student Plan of Study – Banking. Retrieved from http://www.gadoe.org/Curriculum-Instruction-and-Assessment/CTAE/Documents/POS-Finance-Banking.pdf
Technical College System of Georgia (TCSG). (2012a). Technical College System of Georgia Fast Facts and College Directory 2011-2012. Retrieved from https://tcsg.edu/download/directory_copy_web.pdf
Technical College System of Georgia (TCSG). (2012b). Warranty of Degree, Diploma, and Technical Certificate of Credit Graduates. Retrieved from https://tcsg.edu/tcsgpolicy/docs/04-01-05.html
Technical College System of Georgia (TCSG). (2012c). Standard or Program Guide. Retrieved from http://www.dtae.org/teched/standards/help.html
� Graduation Predictor: Percent of students in grade eight passing at least four courses (English language arts, mathematics, science, social studies) and percent of Criterion-Referenced Competency Tests (CRCT) assessments scoring at the Exceeds level.

6/24/2015 2:50 PM
6/24/2015 2:50 PM

