Stricken language would be deleted from and underlined language would be added to present law. Act 743 of the Regular Session

1	State of Arkansas	A D'11	
2	88th General Assembly	A Bill	
3	Regular Session, 2011		HOUSE BILL 1620
4			
5	By: Representative Cheathar	n	
6			
7		For An Act To Be Entitled	
8	AN ACT TO	ESTABLISH ARKANSAS COLLEGE AND CAREER	
9	READINESS	STANDARDS; TO DEVELOP CRITERIA TO EVAL	LUATE,
10	SUPPORT,	PROMOTE, AND FUND ARKANSAS CAREER AND	
11	TECHNICAL	EDUCATION PROGRAMS; AND FOR OTHER PURE	POSES.
12			
13		G 1.44	
14		Subtitle	
15		ESTABLISH ARKANSAS COLLEGE AND CAREER	
16	REAL	DINESS STANDARDS; TO DEVELOP CRITERIA	
17	TO E	EVALUATE, SUPPORT, PROMOTE, AND FUND	
18	ARKA	ANSAS CAREER AND TECHNICAL EDUCATION	
19	PROC	GRAMS.	
20			
21			
22	BE IT ENACTED BY THE	GENERAL ASSEMBLY OF THE STATE OF ARKANS	SAS:
23			
24	SECTION 1. Ark	ansas Code Title 6, Chapter 5, is amend	led to add an
25	additional subchapter	to read as follows:	
26			
27	<u>Subchapter 9 -</u>	College and Career Readiness Standards	for Career and
28	Technical Education P	<u>rograms</u>	
29			
30	<u>6-5-901. Findi</u>	ngs.	
31	The General Ass	embly finds that:	
32	<u>(1) Many</u>	Arkansas high school students are unpr	repared for the
33	academic rigor of col	lege or to enter the career world of wo	ork upon
34	graduation from high	school;	
35	<u>(2) A stu</u>	dent who is academically prepared for o	college or to
36	enter the career worl	d upon graduation from high school is m	nore likely to

1	have greater economic success in his or her lifetime;
2	(3) Rigorous college and career readiness program standards that
3	define what a student is expected to know and be able to do to achieve
4	success in college or a career are consistent with the goals of Arkansas
5	educational agencies and are critical to Arkansas's economy; and
6	(4)(A) Innovative and creative instructional approaches that
7	enable teachers to integrate academic, career, and technical instruction are
8	necessary to ensure effectiveness.
9	(B) A career and technical education program of study
10	shall provide sustained, intensive, and focused professional development
11	opportunities that ensure that teachers have the necessary content knowledge
12	to align and integrate curriculum and instruction.
13	
14	6-5-902. Career and technical education program of study.
15	(a) As used in this subchapter, "career and technical education
16	program of study" means a planned program of courses and learning experiences
17	that:
18	(1) Begins with the exploration of career options;
19	(2) Supports basic academic and life skills; and
20	(3) Enables achievement of:
21	(A) High academic standards;
22	(B) Leadership; and
23	(C) High skill, high wage employment preparation, and
24	advanced continuing education.
25	(b)(l) All public school students shall be provided a rigorous career
26	and technical education program of study that links secondary education and
27	postsecondary education and combines academic and technical education in a
28	structured sequence of courses that progresses from broad foundation skills
29	to occupationally specific courses.
30	(2) A student may earn postsecondary credits for career and
31	technical education program of study courses that lead to a postsecondary
32	credential, certificate, or degree.
33	
34	6-5-903. College and career readiness program standards.
35	(a)(1) The Department of Career Education shall work in collaboration
36	with the Department of Education and the Department of Higher Education to

1	develop college and career readiness program standards for career and
2	technical education program of study courses.
3	(2) College and career readiness program standards shall address
4	the importance of rigorous academic standards and the role rigorous academic
5	standards have in higher education.
6	(b) The college and career readiness program standards for career and
7	technical education program of study courses shall incorporate consistent
8	framework to promote sustainability of career and technical education
9	<pre>programs of study, including:</pre>
10	(1) Legislation, local resources, and administrative policies
11	that promote career and technical education program of study development and
12	<pre>implementation within a school district;</pre>
13	(2) Partnerships with educators, businesses, and other community
14	stakeholders that support career and technical education program of study
15	design, implementation, and maintenance;
16	(3) Sustained, intensive, and focused professional development
17	opportunities for administrators, teachers, and faculty that foster career
18	and technical education program of study design, implementation, and
19	<pre>maintenance;</pre>
20	(4) Accountability and evaluation systems and strategies that
21	gather quantitative and qualitative data on both career and technical
22	education program of study components and student outcomes to determine the
23	effectiveness of each program;
24	(5) Clear content standards that:
25	(A) Define what a student is expected to know and what the
26	student should be able to do to achieve success in college or in a career;
27	<u>and</u>
28	(B) Align and integrate curriculum and instruction;
29	(6)(A) Sequences of secondary and postsecondary career and
30	$\underline{\text{technical education program of study courses that help students transition to}}$
31	postsecondary education without requiring duplicate classes or remedial
32	education.
33	(B) The Department of Career Education shall work with the
34	Department of Education and the Department of Higher Education to establish a
35	common course numbering system that incorporates career and technical
36	education program of study courses at both the secondary and postsecondary

1	<pre>level;</pre>
2	(7) Formal credit transfer agreements between secondary schools
3	and postsecondary institutions of higher education;
4	(8) Comprehensive guidance counseling and academic advisory
5	systems that:
6	(A) Enable students to make informed decisions about which
7	program of study to pursue;
8	(B) Are based on state or local guidance and counseling
9	standards, for example, the National Career Development Guidelines;
10	(C) Ensure that guidance counselors and academic advisors
11	have current information about career and technical education programs of
12	study;
13	(D) Offer information and tools to help students learn
14	about postsecondary education and career options, including prerequisites
15	that may be required;
16	(E) Provide resources for students to identify career
17	interests and aptitudes and to select an appropriate career and technical
18	education program of study based on the results;
19	(F) Provide information for parents, including workshops
20	on college financial aid and applications, preparing students for college and
21	college applications, and preparing students for careers; and
22	(G) Provide web-based resources and tools for obtaining
23	student financial assistance;
24	(9) Innovative and creative instructional approaches that enable
25	teachers to integrate academic, career, and technical instruction; and
26	(10) Valid and reliable technical skills assessments that
27	provide ongoing information on whether or not a student is attaining the
28	necessary knowledge and skills needed for entry into postsecondary education
29	or a career in his or her selected career and technical education program of
30	study.
31	
32	6-5-904. Technical skills assessments.
33	(a) The Department of Career Education shall provide valid and
34	reliable technical skills assessments that provide information on whether or
35	not a student is attainting the necessary knowledge and skills needed for
36	entry into postsecondary education or a career in his or her selected career

1	and technical education program of study.
2	(b) The technical skills assessment shall:
3	(1) Be a third-party assessment recognized by industry or an
4	assessment developed or approved by the Department of Career Education that
5	is based on industry standards;
6	(2) Measure student attainment of technical skill proficiencies
7	at multiple points during a student's career and technical education program
8	of study;
9	(3)(A) Incorporate performance-based assessment items where a
10	student demonstrates the application of his or her knowledge and skills, to
11	the extent possible.
12	(B) A student who successfully completes a performance-
13	based assessment may receive a secondary credit, postsecondary credit, or
14	special designation on his or her high school diploma; and
15	(4)(A) Be used as a tool to evaluate the quality of career and
16	technical education programs of study in secondary schools.
17	(B) The Department of Career Education may provide
18	technical assistance on career and technical education programs of study to
19	secondary schools.
20	
21	
22	APPROVED: 03/25/2011
23	
24	
25	
26	
27	
28	
29	
30	
31	
32	
33	
34	
35	
36	