

DOCUMENT RESUME

ED 178 559

TM 009 599

AUTHOR Luftig, Jeffrey T.; And Others
 TITLE New Hampshire's Vocational Program Evaluation System. Manual I: Process Evaluation.
 INSTITUTION New Hampshire Research Coordinating Unit for Vocational-Technical Education, Concord.
 PUB DATE [76]
 NOTE 183p.; For related document, see TM 009 600; Figure 1, Page 3, was removed prior to filming because of small print size

EDRS PRICE MF01/PC08 Plus Postage.
 DESCRIPTORS Academic Achievement; Academic Standards; Community Role; *Evaluation Criteria; Evaluation Methods; *Formative Evaluation; Job Skills; Postsecondary Education; *Program Evaluation; Program Improvement; Program Planning; *Questionnaires; State Programs; Student Evaluation; Student Needs; *Vocational Education
 IDENTIFIERS New Hampshire

ABSTRACT

The New Hampshire Vocational Program Evaluation System (VPES) is designed to: (1) provide program improvement information; (2) provide information on local program effectiveness to aid in designing improvements; and (3) aid in complying with 1976 federal vocational education legislation. The evaluation system is divided into two components: formative and summative evaluation. The formative evaluation volume is concerned with gathering program improvement data, information on planning and operational processes, and results of student achievement at the local level. Instrumentation and related instructions for program consultants and local educational agency staff are included. The process evaluation sequence is charted: identification of programs for evaluation; program self-evaluation; on-site evaluation; final exit conference; and post-visit activities. On-site program evaluation procedures are meant to insure that vocational instruction meets the needs, interests, and abilities of students; satisfies the requirements of the occupation in which training is offered; meets the needs of the community in terms of the number of students placed; and meets the minimum standards required for operation of vocational education programs. (Evaluation forms comprise over one-half of this manual).
 (MH)

 * Reproductions supplied by EDRS are the best that can be made *
 * from the original document. *

THIS DOCUMENT HAS BEEN REPRO-
DUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGIN-
ATING IT. POINTS OF VIEW OR OPINIONS
STATED DO NOT NECESSARILY REPRESENT
THE OFFICIAL NATIONAL INSTITUTE OF
EDUCATION POSITION OR POLICY.

ED178559

NEW HAMPSHIRE'S VOCATIONAL PROGRAM

EVALUATION SYSTEM

MANUAL I: PROCESS EVALUATION

PERMISSION TO REPRODUCE THIS
MATERIAL HAS BEEN GRANTED BY

Res Coord Unit
Div Voc-Tech Ed

TO THE EDUCATIONAL RESOURCES
INFORMATION CENTER (ERIC)

MO09 599

452

NEW HAMPSHIRE'S VOCATIONAL PROGRAM
EVALUATION SYSTEM

MANUAL I
PROCESS EVALUATION

by

Jeffrey T. Luftig, Ph.D.
Director, Research Coordinating Unit

and

Susan Rajala Concannon, Associate Consultant
Richard F. Montelith, Consultant
Monique F. Dube, Administrative Associate

Research Coordinating Unit
Division of Vocational - Technical Education
New Hampshire State Department of Education
105 Loudon Road
Concord, New Hampshire 03301

CONTENTS

	<u>PAGE</u>
PREFACE	1
PROCESS EVALUATION	
INTRODUCTION	8
INSTRUMENTATION	17
On-Site Program Evaluation: An Overview	18
Consultant's Instrumentation Packet	23
<i>The Vocational Program Evaluation Form</i>	24
<i>Directions for Completing the Vocational Program Evaluation Form: Planning and Operational Processes</i>	27
<i>Directions for Completing the Vocational Program Evaluation Form: Results of Student Achievement (RCU-S)</i>	28
<i>On-Site Program Evaluation Form: Vocational Education Programs</i>	
<i>On-Site Program Evaluation Form: Prevocational Education Programs</i>	
Local Program Staff Instrumentation Packet	32
<i>Directions for Completing the Vocational Education Self-Evaluation Form</i>	33
<i>On-Site Program Self-Evaluation Form: Vocational Education Programs</i>	
<i>On-Site Program Self-Evaluation Form: Prevocational Education Programs</i>	
ACKNOWLEDGEMENTS	34
APPENDIX	35
Student Racial/Ethnic Background	36
Center Codes	36
Program Codes	37
Instrument/Method Code	38
Reason for Low Student Percentage Code	39

PREFACE

The New Hampshire Vocational Program Evaluation System is designed to meet three distinct needs:

- (1) To provide local educational agency administrators, vocational directors, and program instructors with *program improvement* information for the purpose of operating the best possible programs of vocational education; and
- (2) To provide the Division of Vocational-Technical Education staff with detailed information regarding the effectiveness of vocational programs at the local level for the purpose of allowing program consultants to assist in the improvement of vocational programs; and
- (3) To help local educational agencies and the Department of Education comply with the mandates of the 1976 Federal Vocational Education legislation.

The most important aspect of the System is reflected by the first goal; for this reason, the procedures and instrumentation utilized within the System have been developed to maximize the potential value of the data's use to local administrators and teachers.

It is important to note, however, that the System will still provide for full compliance with Federal requirements for the reporting of program data. Although the System is designed primarily to meet the unique needs of New Hampshire's educational structure, the overall system is generally designed along the recommended guidelines for State Evaluation Systems detailed in Section 104.401 of the Rules and Regulations pertaining to the 1976 Education Amendments. This breakdown requires that vocational programs be evaluated for their effectiveness in terms of:

- (1) Planning and Operational Processes
- (2) Results of Student Achievement
- (3) Results of Student Employment Success

It is also important to recognize that these assessments will be conducted to determine the results of additional services to special populations (women, members of minority groups, persons identified as handicapped or disadvantaged, and persons of limited English-speaking ability), as well as regular student populations.

The New Hampshire Evaluation System is divided into two basic components. The Process Evaluation component will gather program evaluation data related to Planning and Operational Processes, and Results of Student Achievement. Manual I is the document associated with conducting the Process Evaluation of vocational programs and projects and encompasses the instrumentation and related instructions for Division of Vocational-Technical Education program consultants and local educational agency staff.

The second component is a Product Evaluation model, designed to gather specific information related to Results of Student Employment Success. Manual II is the document providing local educational agencies with the instrumentation and instructions necessary to conduct this assessment.

The entire System is designed so that all of the evaluation activities will be conducted by, or in conjunction with, local education staff. The New Hampshire Research Coordinating Unit (RCU) serves as a consultative agency and coordinates the data collection efforts. Figure 1 details where and how the Vocational Program Evaluation System (VPES) 'fits' into the overall RCU evaluation and monitoring responsibility matrix. The VPES is identified on the right-hand side of the total model.

FIGURE 1

A COMPREHENSIVE PLAN FOR
PROGRAM EVALUATION AND CENTER MONITORING

was removed prior to submission to the ERIC Document Reproduction Service, because of the small print.

Figure 2 presents the overall VPES on an operational basis. Details related to the specific nature of the data collected within the Process and Product components may be found by referring to the body of the two Manuals. Figure 2 is intended only to illustrate the conceptual basis for the System and its evaluation procedures. As this model shows, each vocational program will be assessed on the basis of ongoing, operational activities on-site. Additionally, program graduates (completers) and leavers, as well as their employers, will be followed-up to further assess the effectiveness of the program. These two sets of data, when merged, comprise a comprehensive data base intended to assist in the improvement of vocational programs:

The annual reports which will be developed as a result of the program evaluation effort are also identified within the System model shown. It is anticipated that with the establishment of a State-wide data base, the RCU will ultimately also be capable of providing LEA's with specific program-related information on demand.

FIGURE 2
 VOCATIONAL PROGRAM EVALUATION SYSTEM

The data collected by the DVTE and each LEA as specified in Figure 2 will be compiled by the RCU; as a result, the following reports will be generated:

FIGURE 3

DATA BASE	INFORMATION INCLUDED
1. Across-the-State* All Programs Combined	1a. Termination Data 1b. Follow-Up Data**
2. Individual Schools/Centers Stratification by Individual Programs	2a. Termination Data 2b. Follow-Up Data** 2c. On-Site Evaluation Data
3. Individual Programs Across-the-State*	3a. Termination Data 3b. Follow-Up Data** 3c. On-Site Evaluation Data
* Reflects the combined data from all schools.	** Reflects both Student and Employer Follow-Up data

To illustrate the nature of the report breakdown, suppose a particular vocational director had three programs (welding, health, and distributive education) in his/her center. At the end of the school term, he/she would receive the following reports: (a) all termination and follow-up data, by program, gathered for the programs in his/her school/center; (b) the results of the on-site process evaluation, by program, conducted within his/her school/center; (c) the cumulative termination and follow-up data collected in all schools/centers for all programs throughout the State; (d) the cumulative results of all

termination and follow-up data, by program, collected in all schools/centers throughout the State, for all those programs that he/she has in his/her own school/center (in this example, welding, health, and distributive education); and (e) the cumulative results of all of the on-site process evaluations, by program, conducted throughout all schools/centers in the State.

Copies of every report generated are to be sent to the New Hampshire State Board of Education and Advisory Council for Vocational Education, with copies remaining on file at the offices of the Research Coordinating Unit and the Chief of the Division of Vocational-Technical Education.

Specific data gathered and reported in these documents are also to be extracted and subsequently reported in the Federal Accountability Report (Department of HEW), and in the report to the National Center for Educational Statistics.

For more detailed information regarding instrumentation, procedures, or reports refer to System Manuals I and II, or contact:

Dr. Jeffrey T. Luftig, Director
Research Coordinating Unit
Division of Vocational-Technical Education
105 Loudon Road
Concord, New Hampshire 03301

PROCESS EVALUATION

INTRODUCTION

The primary purpose of the Process Evaluation component of the VPES is to gather program improvement data, as well as information regarding Planning and Operational Processes and Results of Student Achievement, at the local level. Specifically, this component is designed to answer the following questions:

1. Planning and Operational Processes: Vocational Programs
 - a. Is the vocational program conducted according to an approved Local or Regional Vocational Education Plan? Is the Plan reflective of current and future employment trends? Did local staff members/teachers participate in the development of the Plan? Does the Plan include program objectives and activities for the vocational program?
 - b. Is the vocational program instructor(s) certified, according to the Standards of Certification established through the Office of Teacher Education and Professional Standards, in the vocational specialty he/she is teaching?
 - c. Does the vocational program have an approved craft or advisory committee?
 - d. Is the student-teacher ratio appropriate to the program objectives and activities?

- e. Is the program providing students with those competencies necessary to enter the labor market with entry-level skills in a specific occupation or cluster of occupations?
- f. Does the program include a realistic work experience component?
- g. Are students provided with the opportunity to learn leadership skills through participation in related school and community activities?
- h. Are adequate Vocational and Career Guidance Services available to all students?
- i. Were related prevocational opportunities available for all students enrolling in the vocational program?
- j. Is the vocational program in compliance with the Recommended Safety Standards for Related Programs in Vocational, Technical, Industrial Arts, and Prevocational Education as established through the Division of Vocational-Technical Education?
- k. Does the facility provide adequate space and learning stations to meet program objectives?
- l. Are the equipment, materials, and supplies on-site adequate to meet the needs of the student enrollment and vocational program objectives?
- m. Is the vocational program sex-fair?
- n. Are the services to special populations as provided by this program adequate and appropriate as measured by the criteria listed above?

2. Planning and Operational Processes: Prevocational Programs

- a. Is the program based upon formal objectives which are commensurate with the "Official Description of Industrial Arts Programming", or the New Hampshire Consumer and Homemaking Curriculum Guides as developed by the Division of Vocational-Technical Education?
- b. Is the instructional content and activities description for the program available and appropriate?
- c. Is the program instructor(s) certified, according to the Standards of Certification established through the Office of Teacher Education and Professional Standards, in the prevocational specialty he/she is teaching?
- d. Is the student-teacher ratio appropriate with the program objectives and activities?
- e. Is occupational information and assistance provided to students in prevocational programs?
- f. Is the prevocational program in compliance with the Recommended Safety Standards for Related Programs in Vocational, Technical, Industrial Arts, and Prevocational Education as established through the Division of Vocational-Technical Education?
- g. Does the facility provide adequate space and learning stations to meet program objectives?
- h. Are the equipment, materials, and supplies on-site adequate to meet the needs of the student enrollment and vocational program objectives?

- 11
- i. Is the prevocational program sex-fair?
 - j. Are the services to special populations as provided by this program adequate and appropriate as measured by the criteria listed above?
3. Results of Student Achievement: Vocational and Prevocational Programs
- a. In terms of desired student outcomes, what percentage of the students in the program achieved the desired cognitive outcomes? Psychomotor outcomes? Affective outcomes?
 - b. In those areas where a lower than expected percentage was recorded, what were the reasons for the lower student achievement rate?
 - c. Are the methods and instruments used at the local level to measure all forms of student achievement appropriate? Adequate?

Table 1 presents the Process Evaluation sequence which will be employed to answer the questions stated above. All of the data gathered is collected through a cooperative effort between the Division of Vocational-Technical Education and Local Educational Agency staff and program instructors.

TASLE I

VOCATIONAL PROGRAM EVALUATION SYSTEM

PROCESS EVALUATION COMPONENT

PHASE	ACTIVITIES	AGENCY RESPONSIBILITIES	FINAL OUTCOMES/PRODUCTS
I	Identification of Programs to be Evaluated	<p>DVTE - Select Programs for Evaluation (RCU)</p> <ul style="list-style-type: none"> - Arrange for Program Consultant Team Visit Schedule at Various Schools/Centers (Assistant Chief, Program Services) - Send Participating LEA Program Instructors Self-Study Form (RCU) <p>LEA - Make Necessary Arrangements for On-Site Visit by DVTE Program Consultants (Vocational Director)</p>	- Programs Selected and Process Evaluation Timeline Established for One (1) Academic Year
II	Program Self-Evaluation	<p>DVTE - Provide LEA Staff and Instructors with Self-Evaluation Form (RCU)</p> <p>(PHASE II CONTINUED ON NEXT PAGE)</p>	- Copy of Self-Evaluation is Retained by Program Instructor(s) for Use During On-Site Visit

TABLE I (CONTINUED)

PHASE	ACTIVITIES	AGENCY RESPONSIBILITIES	FINAL OUTCOMES/PRODUCTS
II	Program Self-Evaluation (Continued)	<p>DVTE - Distribute Resultant Data, by Program, to Appropriate Program Consultants (RCU)</p> <p>- Review Completed Instruments (DVTE Program Consultants)</p> <p>LEA - Each Program Instructor Will Complete a Program Self-Evaluation Form</p> <p>- Self-Evaluation Forms Will Be Returned to the RCU at Least One Week Prior to Team Visit (Vocational Director)</p>	<p>- Instructor(s) Completing Self-Evaluation Will Have Reviewed Their Own Program Based Upon DVTE Minimum Standards, and Will Have the Opportunity to Use the Material for Program Modification and Improvement <u>Prior</u> to the On-Site Visit.</p> <p>- Program Instructors Will Have Documentation With Which to Base Future Supplemental Funding Requests (Form 2b)</p>
III	On-Site Evaluation	<p>DVTE - Program Consultants Will Conduct an Assessment of All Programs in Each Area Utilizing a Program Evaluation Form <i>Identical</i> to the Self-Evaluation Form Previously Completed by LEA Staff.</p> <p>LEA - Program Staff and Instructors Will Cooperate With and Assist Visiting DVTE Program Consultants</p>	<p>- Program Consultants Will Have a Completed Program Evaluation Form, Based on Division Minimum Standards, for Each Program Within Their Area. This Information Will be Helpful to Program Consultants in Their Efforts to Assist Local Personnel in Improving Vocational Education Programs</p>

13

TABLE 1 (CONTINUED)

PHASE	ACTIVITIES	AGENCY RESPONSIBILITIES	FINAL OUTCOMES/PRODUCTS
IV	Final Exit Conference	<p>DVTE - Each Program Consultant Will Meet (Individually) With & LEA Each Program Instructor and Review the Results of the Program Evaluation Form</p> <ul style="list-style-type: none"> - Suggestions and Recommendations Based Upon the Program Evaluation Will Be Provided to the Instructor - Inconsistencies Between the Program Evaluation Form and the Self-Evaluation Form Will Be Discussed at this Point - All of the Information and Conclusions Appearing in the Final Report of the On-Site Evaluation as Prepared by the Program Consultants Will Be Discussed With/Shown to the Program Instructor at this Interview <p>(PHASE IV CONTINUED ON NEXT PAGE)</p>	<ul style="list-style-type: none"> - The Final Product Resulting from the Exit Interview and On-Site Evaluation Effort Will Be a Comprehensive Program Evaluation Report Which Will Provide Information to the Following Agencies: <ul style="list-style-type: none"> * Program Instructors - For Use in Program Improvement Activities and in Formulating Program Equipment/Supplies Needs for the Future * LEA Staff and Administrators - For Use in Assisting Program Instructors in Their Program Improvement Efforts * DVTE Program Consultants - For Use in Assisting Program Instructors in Their Program Improvement Efforts * Research Coordinating Unit - Selected Data Which Will be Included in the Annual Accountability Report, for Compliance With P.L. 94-482; as well as Reports to LEA's, the New Hampshire State Board of Education, and the

TABLE I (CONTINUED)

PHASE	ACTIVITIES	AGENCY RESPONSIBILITIES	FINAL OUTCOMES/PRODUCTS
IV	Final Exit Conference (Continued)	DVTE - With the Cooperation of the Program Instructor, the Program Consultant Will Gather Information Related to the Results of Student Achievement Within the Program. Types and Appropriateness of the Testing Instruments Used in the Program Will Also Be Discussed.	State Advisory Council on Vocational Education
V	Postvisit Activities	DVTE - Provide Program Instructors and LEA Staff With Summary of On-Site Evaluation Results, Including a Description of Program Strengths, Weaknesses, and Recommendations (Program Consultants) - Provide RCU With Summary Data Sheet Resulting from the On-Site Evaluation (Program Consultants) - Compile and Disseminate Information and Related Reports Developed from Summary Data (RCU)	SAME AS FINAL OUTCOMES/PRODUCTS OF PHASE IV

In order to allow the reader to more fully understand the Product Evaluation Component (Table 1) of the VPES, the following section is provided. Contained in this section are the instruments to be utilized within this component, as well as the directions provided for the completion of each instrument. These directions are written primarily for the following audiences/agencies:

<u>Instrument/Information Sheet</u>	<u>Primary Audience</u>
(1) "On-Site Program Evaluation: An Overview"	LEA Staff and Administration Program Instructors DVTE Program Consultants
(2) Program Self-Evaluation Forms	Program Instructors
(3) Program Evaluation Forms	DVTE Program Consultants
(4) Results of Student Achievement Forms	DVTE Program Consultants

INSTRUMENTATION

NEW HAMPSHIRE RESEARCH COORDINATING UNIT
VOCATIONAL PROGRAM EVALUATION SYSTEM

ON-SITE PROGRAM EVALUATION: AN OVERVIEW

The On-Site Evaluation is a joint assessment of individual vocational education programs by instructors, school administrators, and DVTE Program Consultants. The purposes of such an evaluation are directed toward insuring that vocational instruction: (1) meets the needs, interests, and abilities of students; (2) satisfies the requirements of the occupation or occupational field in which the training is given; (3) adequately meets the training needs of the community in terms of the number of students successfully placed; (4) meets the recommended Minimum Standards as set forth by the Division of Vocational-Technical Education for the operation of vocational education programs.

The information collected in conjunction with the program evaluation effort is analyzed by the staff of the Division of Vocational Education, with the results of the analysis used to:

- Help local educators in reviewing and revising objectives, establishing priorities, and making plans for the future.
- Help satisfy the requirements for accountability to students, parents, community, and government.
- Identify program components which need additional emphasis or modification.
- Give visibility to innovative/exemplary programs and practices.
- Provide direction to the Division of Vocational-Technical Education for the allocation of resources and the development of products and services for the resolution of statewide programming problems or issues.

What Are The Steps In The On-Site Program Evaluation?

I. Program Self-Evaluation

This is a detailed, in-depth instructional program review conducted by instructors and other persons directly responsible for implementing and administering the program. In other words, a local "do-it-yourself" evaluation.

The self-evaluation is a vital phase of the on-site program evaluation process. Since the ultimate goal of the review is program improvement, and since such improvement must occur at the classroom and institutional levels, self-study and self-improvement are key elements in the review process.

II. On-Site Team Visit

This is a visit to the local educational agency by DVTE program consultants on a prearranged schedule for the purpose of completing their own evaluation forms and supplying fresh ideas and new perspectives. It provides an opportunity for instructors and consultants to agree upon goals, objectives, and methods of accomplishment.

III. Postvisit Activities

This is a period where the various individual program evaluations are assembled into a unified final report for the purposes of studying the implications of the findings, drawing conclusions, and planning future procedures to correct deficiencies and improve program management.

Why Is The Program Review Being Conducted?

The primary purpose of program review is program improvement. To accomplish this purpose, a review is necessary to determine those areas where program improvement can be most effectively implemented.

In addition, there is the continued emphasis on accountability, partially as a result of the Federal Education Amendments of 1976 (P.L. 94-482). This formalized program evaluation process is designed to establish a *standardized* procedure for satisfying both internal needs and external requirements.

How Does The Program Review Actually Work?

I. Program Self-Study

The RCU will provide the local educational agency with appropriate program self-study forms. These forms list the standards which program consultants will be verifying during a subsequent on-site visit. The program self-evaluation form is viewed as a tool designed to assist local and state educational personnel in reviewing programs.

II. On-Site-Visit

After a thorough review of the completed self-evaluation forms and supplementary data, program consultants will make a scheduled team visit to the local educational agency to conduct an evaluation of the programs in cooperation with the instructors involved in the programs. The consultants will:

1. Obtain rationale for recorded answers.
2. Allow opportunities for additions and/or revisions.

(CONTINUED ON NEXT PAGE)

II. On-Site Visit (Continued)

3. Assess quality above and beyond what is recorded on the self-evaluation form.
4. Make preliminary arrangements for the provision of technical assistance when appropriate.
5. Relate findings to teachers in a developmental and constructive way.

The major aim of the on-site visit is to supplement the self-evaluation report with additional data and documentation.

Working from the self-evaluation forms and in direct consultation with the teacher involved, the program consultants will complete the 'working copy' of the evaluation form. The program self-evaluation forms will be retained by the local education agency.

After completion of the on-site visit, a final exit conference will be conducted with the program instructors to discuss the results of the evaluation. No comments will appear on the Program Evaluation Form (consultant's copy) that have not been discussed at the final exit conference.

The major aims of the final exit conference are to:

1. Point out strengths and weaknesses of programs.
2. Cite recommendations for improvement of programs.
3. Reconcile any differences of opinion concerning various aspects of the evaluated program.
4. Review technical assistance commitment and tentative schedule of implementation where appropriate.

III. Postvisit Activities

A formal report of the program evaluation will be made to the Local Educational Agency by individual program

III. Postvisit Activities (Continued)

consultants and the RCU. The RCU will also provide across-the-state reports of program evaluations, by program area, to the LEA.

Based upon the findings of the program review, program consultants will develop plans to provide technical assistance to those programs which request and can profit from such help.

**CONSULTANT'S
INSTRUMENTATION
PACKET**

THE VOCATIONAL PROGRAM EVALUATION FORM

OVERVIEW

This form basically constitutes the means by which data is to be gathered in order to satisfactorily meet the requirements of the Process Evaluation Component of the VPES. Your form, as a program consultant, consists of the following *three sections*:

(1) A 16-item review of the program's Planning and Operational Processes. Each of the items are presented as a Standard, with supporting evidence criteria pertaining to each Standard appearing in conjunction with that Standard.

It is important to note that this section is *identical* to the Program Self-Evaluation Form, which the program instructor(s) will be completing and returning to you prior to the on-site team visit. However, this is the *only* section of the three that will be included in the Program Self-Evaluation Form; sections 2 and 3 appear *only in your evaluation form*.

At the end of the first section is a general summary sheet with which you will describe the major strengths and discrepancies you noted, by Standard. Also on this sheet is a space where you can provide your recommendations for solving the problems (discrepancies) itemized. A copy of this sheet should accompany your follow-up letter to the LEA Administration and program instructor(s); the original should be retained for your files.

Your original copy of the entire section, with the exception of the summary sheet, should be retained for your files, *but you should not copy your entire form and send it to any LEA staff.* This data will be compiled and distributed by the RCU using the form detailed in Section 3.

(2) A form with which you will gather Results of Student Achievement Data. This form consists of two parts:

- (a) A tabulation sheet (RCU-S1) with which you will determine the type/method of evaluation used by the instructor(s) to assess student achievement, the percentage of students achieving major expected student outcomes, and the reason(s) for any lower-than-expected achievement percentages. You will complete this form during the final exit conference with the program instructor(s).
- (b) A summary sheet (RCU-S2) with which you will document, by student outcome, any and all discrepancies in evaluation methodology you noted during the final exit conference, and your related recommendations. A copy of this sheet will accompany your follow-up letter to the LEA Administration and program instructor(s). You should retain the original for your files. *Do not send a copy of the tabulation sheet (RCU-S1) to any LEA staff.* This data will be compiled and reported by the RCU using the form detailed in the following section (Section 3).

(3) The final portion of your instrument package is a Program Reporting Sheet. This sheet condenses the data you gathered during your on-site evaluation, and allows for easier computer file entry by the RCU.

On this sheet you should transfer the results of your Program Evaluation (Section 1) and your findings related to the Results of Student Achievement (Section 2). The two summary sheets from each of these sections which you are sending to the LEA should also be attached to this sheet, with your follow-up letter, and the entire package should be submitted to the RCU within two weeks following each team visit.

This entire sequence must be repeated for each individual program at each school/center visited within the purview of your program area.

DIRECTIONS FOR COMPLETING
THE VOCATIONAL PROGRAM
EVALUATION FORM:
PLANNING & OPERATIONAL PROCESSES

Begin to complete this form by filling out the basic information required on the cover page of this section. Your basic task in completing this section of the form is to determine whether the program you are reviewing Exceeds, Meets, or Does Not Meet a series of 15 Standards. Accompanying each Standard statement is a series of criteria which is provided to help document the reason for your overall judgement. It is suggested that for each Standard, you follow the procedure of (1) complete each criterion related to that Standard by 'checking' the appropriate space, and then (2) based upon the criteria, indicate (in the upper right hand corner) whether the Standard has Exceeded, Met, or Not Met. While it would not be implausible for a Standard, overall, to be met if some of its related criteria were shown to be lacking, no Standard should ordinarily be marked "Exceeds Standard" unless *all* of the related criteria are satisfactorily documented. The overall assessment for each Standard, of course, will depend upon your judgement as to the seriousness of criteria not satisfactorily documented (if any); as well as your own judgement as to the general situation, on-site, related to the program Standard in question.

The Standards may be completed in any order you wish. The last item, however, requires an indication on your part as to whether this program may be considered an Exemplary program. Naturally, all of the Standards should be completed *prior* to responding to this item. Ordinarily, a program should not be rated as an Exemplary one unless *all* of the Standards have been at

least minimally attained ('Meets Standard').

The general summary sheet at the end of this section is largely self-explanatory, and should be filled out by you immediately prior to, or during, the final exit conference. It is suggested that the 'Major Strengths' section document those Standards reflecting an "Exceeds Standard" assessment. Conversely, those Standards which you rated as "Does Not Meet Standard" should *all* be reflected in the 'Major Deficiencies Noted' section of the summary sheet.

DIRECTIONS FOR COMPLETING

THE VOCATIONAL PROGRAM

EVALUATION FORM:

RESULTS OF STUDENT ACHIEVEMENT (RCU-S)

I. INTRODUCTION

The specific purposes of the data gathered by the Student Achievement Forms are:

- (1) To provide student achievement information which will allow the LEA to evaluate the effectiveness of locally-stated objectives;
- (2) To provide information to program consultants regarding the types and adequacy of student evaluation instruments/methods which are being used locally;
- (3) To provide information to LEA administrators and program consultants regarding why locally-stated objectives may not have been met; and

- (4) To provide information to LEA and program consultants which will assist in future program improvement.

II. WHO SHOULD COMPLETE RESULTS OF STUDENT ACHIEVEMENT FORM?

The forms should be completed by the individual program consultant in cooperation with the vocational program instructor. Unlike the portion of the Program Evaluation Form which reviews Planning and Operational Processes, and precedes the on-site evaluation by the program consultant as a self-study instrument; *only* the program consultant will receive this form for completion.

III. TO WHICH STUDENTS IS THE FORM DIRECTED?

The form is directed toward all student program completers and leavers who were enrolled in the program during the previous academic year.

IV. HOW SHOULD THE FORM BE COMPLETED?

- (1) Start by filling in the date of the evaluation review.

The number of students served at the beginning of the previous year has been completed for you.

- (2) The source of the objectives has been checked for you.

If the program in question uses standardized/criterion referenced outcomes or tests, Number 1 has been checked

(please identify test used). In some cases, standardized student outcomes have been developed for vocational programs.

These outcomes will be used for this year only. In future years, standardized outcomes for each area will be used.

If the program had objectives/student outcomes listed on an approved 2A and there were no statewide student outcomes, Number 2 has been checked.

If your Vocational area has a course outline/task analysis on file at the vocational center or school, and you wish to add additional outcomes to the outcomes already listed, check Number 3.

V. STUDENT OUTCOMES

In order to provide information on student achievement, as it relates to locally-stated program objectives, each objective must have a measureable outcome. These outcomes have been listed for you.

VI. INSTRUMENT/METHOD UTILIZED TO DETERMINE ACHIEVEMENT

Provide the name of any standardized tests, teacher prepared test, etc., used to measure student achievement of each of the outcomes. Refer to the Instrument/Method Code (Table 4). If student outcomes were not measured, use the code for "none".

VII. PERCENTAGE OF STUDENTS ACHIEVING OUTCOMES

In as non-threatening a discussion with the program instructor as possible, determine the percentage of all students (completers and leavers combined) who achieved stated outcomes during the previous academic term, as judged by the program instructor.

VIII. REASON FOR LOW PERCENTAGE

Determine the major reason for students not achieving student outcomes and fill in the reason code. Refer to the

VIII. REASON FOR LOW PERCENTAGE (CONTINUED)

Reason for Low Percentage Code (Table 5). If there are reasons which are not listed in the Reason Code, fill in those reasons under other.

IX. RCU-S2: STRENGTHS AND DISCREPANCIES

Provide reasons why any of the student outcomes have not been met. Were student outcomes tested appropriately? Was the percentage of students achieving each outcome reasonable?

X. RECOMMENDATIONS

This space is designed for consultant recommendations as they relate to each outcome discrepancy. Provide any recommendations for the improvement of the students achieving student outcomes, testing methods, or procedures.

PROGRAM EVALUATION FORM

NEW HAMPSHIRE
RESEARCH COORDINATING UNIT

VOCATIONAL EDUCATION
ON-SITE PROGRAM EVALUATION
FORM

VOCATIONAL EDUCATION PROGRAMS:

- PLANNING AND OPERATIONAL PROCESSES
- RESULTS OF STUDENT ACHIEVEMENT &

 / /
Date of On-Site Evaluation

Name of School

Name of Program

Program Consultant Completing Form

SECTION I

PLANNING & OPERATIONAL PROCESSES

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD I

The Vocational Program is conducted according to an approved Local or Regional Plan which is reflective of current and future employment needs.

- (a) An approved local or regional plan is on file with the Division of Vocational-Technical Education.

___ YES

___ NO

- (b) The Vocational Program is based upon (check all that apply):

___ Local occupational surveys

___ Input from advisory/craft committees

___ Information gathered from placement records

___ New Hampshire Department of Employment Security data

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD II

The instructor(s) participated in the development of the Local or Regional Plan, which includes program objectives and activities.

(a) The instructor participated in the development of the Local or Regional Plan for Vocational Education.

_____ YES

_____ NO

(b) An adequate program description is available within the Plan.

_____ YES

_____ NO

(c) Program objectives are adequately defined within the Plan.

_____ YES

_____ NO

(d) Program (student) activities and outcomes are adequately identified within the Plan.

_____ YES

_____ NO

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD III

The Vocational Program has an approved and operating craft or advisory committee.

- (a) The Vocational Program has an approved craft or advisory committee.

_____ YES

_____ NO

- (b) The craft or advisory committee meets regularly (at least once a year).

_____ YES

_____ NO

- (c) The craft or advisory committee is representative of the clientele and groups served by the Vocational Program.

_____ YES

_____ NO

- (d) The craft or advisory committee includes (check all that apply):

_____ Employers

_____ Former Students

_____ Organized Labor

_____ Other (Specify):

(CONTINUED ON NEXT PAGE)

STANDARD III (CONTINUED)

(e) The craft or advisory committee is comprised of males and females.

_____ YES

_____ NO

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD IV

The student-teacher ratio for all sections served by the Vocational Program is appropriate to the program objectives and activities.

(a) The student-teacher ratio for all sections is appropriate in terms of the facility, the equipment, and safety considerations as all presently exist.

___ YES

___ NO

(b) If NO, what is the *average* (over all sections) overload per section for this program?

_____ Number of Students Exceeding
Appropriate Limit

COMMENTS:

GO TO NEXT PAGE

4

48

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD V

The Vocational Program provides students with the necessary competencies to enter the labor market with entry-level skills in a specific occupation or cluster of occupations.

(a) Program content is based upon (check all that apply):

___ Task analyses of the occupation(s)

___ V-TECS Catalog

___ available curriculum guides

___ Textbooks

___ Other (Specify): _____

(b) The scope of the courses or units of instruction provides the required entry-level knowledge, manipulative skills, and employability skills.

___ YES

___ NO

If NO, problem area(s) include (check all that apply):

___ Entry-level knowledge

___ Manipulative skills

___ Employability skills

(CONTINUED ON NEXT PAGE)

STANDARD V (CONTINUED)

(c) Program content and learning activities use current practices
in the occupational area.

YES

NO

If YES, updating is provided through (check all that apply):

Advisory/Craft Committees

Workers in the Occupational Area

Current Teacher Occupational Experiences

Other (Specify): _____

(d) The curriculum complies with the requirements of appropriate
regulatory agencies.

YES

NO

NOT APPLICABLE

COMMENTS: _____

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD VI

The Vocational Program Includes, as an inherent part of the curriculum, a realistic work experience component.

(a) The Vocational Program Includes, as an inherent part of the curriculum, a realistic work experience component.

___ YES

___ NO

(b) If YES, of what type? (Check all that apply)

___ Supervised Work Experience

___ Cooperative Education

___ In-Classroom Simulation

___ Other (Specify): _____

(c) If NO, why? (Check all that apply)

___ Not considered important or desirable by program
Instructor

___ Not considered important or desirable by LEA
Administration

___ Local funding is presently inadequate

___ State funding is presently inadequate

___ Other (Specify): _____

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD VII

Students are provided with opportunities to learn leadership skills through participation in related school and community activities.

(a) Program-related school/community activities are available to students.

___ YES

___ NO

(b) If YES, what are the activities available? (Check all that apply)

___ Youth Groups (e.g., VICA, DECA, etc.)

___ Junior Achievement

___ School Club(s)

Specify: _____

___ Other

Specify: _____

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD VIII

Adequate Vocational and Career Guidance Services are available to all students.

(a) Students are knowledgeable about available vocational courses.

___ YES

___ NO

(b) Student counseling *prior* to enrollment in the vocational program includes (check all that apply):

- | | |
|----------------------------|-------------------------------|
| 1. ___ Interest Batteries | 5. ___ Academic Record |
| 2. ___ Aptitude Tests | 6. ___ Physical Capabilities |
| 3. ___ Achievement Tests | 7. ___ Student's Past History |
| 4. ___ Student Preferences | 8. ___ Other (Specify): |
- _____

(c) *Prior* to enrollment in a vocational program, students are aware of occupational (check all that apply):

- | | |
|--|--------------------------------------|
| 1. ___ Outlooks | 4. ___ Possibilities for Advancement |
| 2. ___ Salaries | 5. ___ Educational Prerequisites |
| 3. ___ Working Conditions | |
| 6. ___ Licensing/Regulatory Requirements | |

(CONTINUED ON NEXT PAGE)

STANDARD VIII (CONTINUED)

(d) Written policies and procedures for providing placement services to students are available.

_____ YES

_____ NO

(e) Placement policies and procedures are currently being implemented.

_____ YES

_____ NO

(f) Complete records are kept of all placement activities.

_____ YES

_____ NO

(g) Placement procedures provide equal support for both sexes.

_____ YES

_____ NO

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD IX

Related prevocational opportunities are available to students enrolling in vocational programs.

- (a) Students enrolling in a Trade and Industry Vocational Program had the *opportunity* to previously enroll in Industrial Arts courses (including sending school students).

___ YES

___ NO

___ NOT APPLICABLE (Program is not T & I)

- (b) Students enrolling in a Home Economics Related Occupation Program had the *opportunity* to previously enroll in Consumer and Homemaking courses (including sending school students).

___ YES

___ NO

___ NOT APPLICABLE (Program is not HERO)

COMMENTS:

GO TO NEXT PAGE

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD X

The Vocational Program is in compliance with the Recommended Safety Standards for Related Programs in Vocational, Technical, Industrial Arts, and Prevocational Education established through the Division of Vocational-Technical Education.

- (a) The Vocational Program is in compliance with Section I of the Safety Standards: "General Safety Standards Pertaining to Related Facilities."

___ YES

___ NO

- (b) The Vocational Program is in compliance with Section II of the Safety Standards: "General Safety Standards Pertaining to Related Classroom Procedures and Operations."

___ YES

___ NO

- (c) The Vocational Program is in compliance with Section III of the Safety Standards: "Safety Standards Pertaining to Specific Programs: Facilities."

___ YES

___ NO

(CONTINUED ON NEXT PAGE)

STANDARD X (CONTINUED)

(d) The Vocational Program is in compliance with Section IV of the Safety Standards: "Safety Standards Pertaining to Specific Programs: Classroom Procedures and Operations."

YES

NO

(e) If the program is not in compliance with any of the Sections detailed above, what is the cause (reason for noncompliance)?

(Check all that apply)

Policy/Procedure(s) not acceptable to instructor(s)

Policy/Procedure(s) not acceptable to LEA Administration

Inadequate local funds available for modification/remodeling of older facility.

Improper interpretation of Standards

Other (Specify): _____

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD XI

The Vocational Program Instructor(s) is certified, according to the Standards of Certification established through the Office of Teacher Education and Professional Standards, in the vocational specialty he/she is teaching.

(a) The program instructor(s) is certified in the vocational specialty area he/she is teaching.

_____ YES

_____ NO

(b) If NO, is the program instructor(s) currently on a certification plan?

_____ YES

_____ NO

COMMENTS:

GO TO NEXT PAGE

60

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD XII

The facility provides space and learning stations to meet program objectives.

(a) Adequacy of facility to meet the program objectives.

	<u>Size</u>	<u>Location</u>	<u>Arrangement</u>
Classroom(s)	<input type="checkbox"/> Adequate	<input type="checkbox"/> Adequate	<input type="checkbox"/> Adequate
	<input type="checkbox"/> Inadequate	<input type="checkbox"/> Inadequate	<input type="checkbox"/> Inadequate
Laboratory(ies)	<input type="checkbox"/> Adequate	<input type="checkbox"/> Adequate	<input type="checkbox"/> Adequate
	<input type="checkbox"/> Inadequate	<input type="checkbox"/> Inadequate	<input type="checkbox"/> Inadequate
Learning Stations	<input type="checkbox"/> Adequate	<input type="checkbox"/> Adequate	<input type="checkbox"/> Adequate
	<input type="checkbox"/> Inadequate	<input type="checkbox"/> Inadequate	<input type="checkbox"/> Inadequate
Other Instructional Space (i.e., office, storage)	<input type="checkbox"/> Adequate	<input type="checkbox"/> Adequate	<input type="checkbox"/> Adequate
	<input type="checkbox"/> Inadequate	<input type="checkbox"/> Inadequate	<input type="checkbox"/> Inadequate

(b) The facilities are sanitary, orderly, safe, and maintained in accordance with good occupational practices.

YES

NO

If NO, problem area(s) are (check all that apply):

1. Sanitation
2. Orderliness
3. Safety
4. Maintenance of facility

(CONTINUED ON NEXT PAGE)

STANDARD XII (CONTINUED)

(c) The facilities comply with requirements or recommendations of appropriate regulatory agencies.

- YES
- NO
- NOT APPLICABLE

(d) Facilities provide easy access for physically handicapped students.

- YES
- NO

(e) Restrooms, dressing rooms, etc. are conveniently located for both male and female students.

- YES
- NO

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD XIII

Equipment, materials, and supplies are adequate to meet the needs of the student enrollment and program objectives.

(a) Tools and equipment are:

(1) Available to meet program objectives;

_____ YES

_____ NO

(2) Provided with the appropriate safety devices in accordance with good occupational practices;

_____ YES

_____ NO

(3) Maintained in fully operational condition;

_____ YES

_____ NO

(4) The equipment provided meets with the requirements or recommendations of appropriate regulatory agencies.

_____ YES

_____ NO

_____ NOT APPLICABLE

(CONTINUED ON NEXT PAGE)

STANDARD XIII (CONTINUED)

(b) Instructional materials are:

(1) Available to meet program objectives;

___ YES

___ NO

(2) Nondiscriminatory in content.

___ YES

___ NO

(c) Consumable supplies are:

(1) Provided to meet program objectives;

___ YES

___ NO

(2) Adequate in quantity.

___ YES

___ NO

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD XIV

The Vocational Program is sex-fair.

(a) The program is available to males and females.

_____ YES

_____ NO

(b) Historically, has enrollment in this program been predominately male or female (80% or greater)?

_____ YES If YES, specify which: _____

_____ NO

(c) Steps have been taken to develop and implement recruitment and admission procedures for this program which assure equal access to males and females.

_____ YES

_____ NO

(d) List the number and percent of the persons currently enrolled in this program who are:

No. _____ % _____ Male No. _____ % _____ Female

(CONTINUED ON NEXT PAGE)

STANDARD XIV (CONTINUED)

(e) If either category in (d) on previous page is less than twenty percent (20%), what, in your professional opinion, are the reasons for this limited enrollment? (Check all that apply)

1. Lack of student knowledge of this career.
2. Lack of student interest in this career.
3. A feeling by students that persons of one sex may be more appropriately suited, i.e., physically, emotionally, or both, for this career.
4. A feeling by students that employers may prefer to have persons of one sex.
5. A feeling by students that their enrollment in this program would result in peer pressure and/or negative attitudes by classmates.
6. Guidance/counseling procedures (testing, career materials, placement, etc.) are sex-stereotyped or biased.
7. Curriculum materials oriented to one sex.
8. Facilities oriented to one sex.
9. Other (Specify): _____

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD XV

The Vocational Program provides adequate services to special populations as measured by STANDARDS I - XIV.

(a) For persons classified as Handicapped:

(1) The instructional materials are adequate and appropriate;

_____ YES

_____ NO

_____ NOT APPLICABLE

(2) An approved and adequate Individualized Education Plan (IEP) is on file.

_____ YES

_____ NO

_____ NOT APPLICABLE

(b) For persons classified as Disadvantaged:

(1) The instructional materials are adequate and appropriate;

_____ YES

_____ NO

_____ NOT APPLICABLE

(CONTINUED ON NEXT PAGE)

STANDARD XV (CONTINUED)

(.) The number and percentage of all students classified as persons falling into the categories listed for the entire program (all sections/courses combined) are as follows:

	<u>Number</u>	<u>%</u>
Handicapped	_____	_____
Disadvantaged	_____	_____
Limited English-Speaking Ability	_____	_____
Members of Minority Groups	_____	_____

COMMENTS:

STANDARD XV (CONTINUED)

(2) An approved and adequate Individualized Vocational Education Plan (IVEP) is on file.

- YES
 NO
 NOT APPLICABLE

(c) For persons classified as having limited English-speaking ability:

(1) The instructional materials are adequate and appropriate;

- YES
 NO
 NOT APPLICABLE

(2) An approved and adequate Individualized Vocational Education Plan (IVEP) is on file.

- YES
 NO
 NOT APPLICABLE

(d) For persons classified as members of minority groups:

(1) The instructional materials used within the program are nondiscriminatory.

- YES
 NO
 NOT APPLICABLE

(CONTINUED ON NEXT PAGE)

EXEMPLARY

In general, this is an exemplary vocational program.

YES

NO

ADDITIONAL COMMENTS:

VOCATIONAL PROGRAM EVALUATION FORM:
Planning and Operational Processes

School _____

Program _____

Date _____

GENERAL SUMMARY SHEET

STANDARD	MAJOR STRENGTHS NOTED

GENERAL SUMMARY SHEET (CONTINUED)

STANDARD #	MAJOR DISCREPANCIES NOTED	RECOMMENDATIONS

SECTION 2

RESULTS OF STUDENT ACHIEVEMENT

RCU-SI

RESULTS OF STUDENT ACHIEVEMENT

Page ___ of ___

Date ___

Students Served _____
(Number)

- OBJECTIVE(S) SOURCE:
- 1 Standardized/criterion referenced test (Identify)
 - 2 Objectives/student outcomes listed on approved 2A
 - 3 Course outline/task analysis (on file at center)

STUDENT OUTCOMES	INSTRUMENT/METHOD UTILIZED TO DETERMINE ACHIEVEMENT	% OF STUDENTS ACHIEVING	REASONS FOR LOW % (Use Code)
1.	1. <input type="checkbox"/>		<input type="checkbox"/> Other
2.	2. <input type="checkbox"/>		<input type="checkbox"/> Other
3.	3. <input type="checkbox"/>		<input type="checkbox"/> Other

RCU-SI
Results of Student Achievement

STUDENT OUTCOMES	INSTRUMENT/METHOD UTILIZED TO DETERMINE ACHIEVEMENT	% OF STUDENTS ACHIEVING	REASONS FOR LOW % (Use Code)
4.	4. <input type="checkbox"/>		<input type="checkbox"/> Other

STUDENT OR CODE #	MAJOR DISCREPANCIES NOTED	RECOMMENDATION

GENERAL SUMMARY SHEET

STUDENT OUTCOME #	MAJOR STRENGTHS NOTED

SECTION 3

**PROGRAM REPORTING
SHEET**

**VOCATIONAL
PROGRAM REPORTING SHEET**

**VOCATIONAL PROGRAM EVALUATION FORM:
PLANNING & OPERATIONAL PROCESSES
RESULTS OF STUDENT ACHIEVEMENT**

DATE OF EVALUATION ____/____/____	SCHOOL CODE ____	PROGRAM CODE ____	CONSULTANT: _____
STANDARD I		EXCEEDS _____ MEETS _____ DOES NOT MEET _____	
The Vocational Program is conducted according to an approved Local or Regional Plan which is reflective of current and future employment needs.		(a) YES NO (b) YES NO (c) YES NO (d) Y N Y N Y N Y N (e) YES NO	
EXCEEDS _____ MEETS _____ DOES NOT MEET _____		STANDARD IV	
(a) YES NO (b) Y N Y N Y N Y N		The student-teacher ratio for all sections served by the Vocational Program is appropriate to the program objectives and activities.	
STANDARD II		EXCEEDS _____ MEETS _____ DOES NOT MEET _____	
The instructor(s) participated in the development of the Local or Regional Plan, which includes program objectives and activities.		(a) ES NO (b) _____ # students	
EXCEEDS _____ MEETS _____ DOES NOT MEET _____		STANDARD V	
(a) YES NO (b) YES NO (c) YES NO (d) YES NO		The Vocational Program provides students with the necessary competencies to enter the labor market with entry-level skills in a specific occupation or cluster or occupations.	
STANDARD III		EXCEEDS _____ MEETS _____ DOES NOT MEET _____	
The vocational Program has an approved and operating craft or advisory committee.			
GO TO NEXT COLUMN		GO TO NEXT PAGE	

<p>STANDARD V CONTINUED</p> <p>(a) Y N Y N Y N Y N Y N</p> <p>(b) YES NO Y N Y N Y N</p> <p>(c) YES NO Y N Y N Y N</p> <p>(d) YES NO N/A</p>	<p>(a) YES NO (b) Y N Y N Y N Y N</p>
<p>STANDARD VI</p> <p>The Vocational Program Includes, as an inherent part of the curriculum, a realistic work experience component.</p> <p>EXCEEDS _____ MEETS _____ DOES NOT MEET _____</p> <p>(a) YES NO (b) Y N Y N Y N Y N</p> <p>(c) Y N Y N Y N Y N</p>	<p>STANDARD VIII</p> <p>Adequate Vocational and Career Guidance Services are available to all students.</p> <p>EXCEEDS _____ MEETS _____ DOES NOT MEET _____</p> <p>(a) YES NO (b) 1. Y N 5. Y N 2. Y N 6. Y N 3. Y N 7. Y N 4. Y N 8. Y N</p> <p>(c) 1. Y N 4. Y N 2. Y N 5. Y N 3. Y N 6. Y N</p> <p>(d) YES NO (e) YES NO (f) YES NO (g) YES NO</p>
<p>STANDARD VII</p> <p>Students are provided with opportunities to learn leadership skills through participation in related school and community activities.</p> <p>EXCEEDS _____ MEETS _____ DOES NOT MEET _____</p>	<p>STANDARD IX</p> <p>Related prevocational opportunities are available to students enrolling in vocational programs.</p> <p>EXCEEDS _____ MEETS _____ DOES NOT MEET _____</p> <p>(a) YES NO N/A (b) YES NO N/A</p>
<p>STANDARD X</p> <p>The Vocational Program is in compliance with the <u>Recommended Safety Standards for Related Programs in Vocational, Technical, Industrial Arts, and Prevocational Education</u></p>	<p>STANDARD X</p> <p>The Vocational Program is in compliance with the <u>Recommended Safety Standards for Related Programs in Vocational, Technical, Industrial Arts, and Prevocational Education</u></p>
<p>GO TO NEXT COLUMN</p>	<p>GO TO NEXT PAGE</p>

STANDARD X CONTINUED

established through the Division of Vocational-Technical Education.

EXCEEDS ___ MEETS ___ DOES NOT MEET ___

(a) YES NO
 (b) YES NO
 (c) YES NO
 (d) YES NO
 (e) Y N
 Y N
 Y N
 Y N
 Y N

	<u>S</u>	<u>L</u>	<u>A</u>
L	A	A	A
	I	I	I
LS	A	A	A
	I	I	I
(b)	YES	NO	
1.	Y	N	
2.	Y	N	
3.	Y	N	
4.	Y	N	
(c)	YES	NO	N/A
(d)	YES	NO	
(e)	YES	NO	

STANDARD XI

The Vocational Program Instructor(s) is certified, according to the Standards of Certification established through the Office of Teacher Education and Professional Standards, in the vocational specialty he/she is teaching.

EXCEEDS ___ MEETS ___ DOES NOT MEET ___

(a) YES NO
 (b) YES NO

STANDARD XIII

Equipment, materials, and supplies are adequate to meet the needs of the student enrollment and program objectives.

EXCEEDS ___ MEETS ___ DOES NOT MEET ___

(a) (1) YES NO
 (2) YES NO N/A
 (3) YES NO
 (4) YES NO N/A
 (b) (1) YES NO
 (2) YES NO
 (c) (1) YES NO
 (2) YES NO

STANDARD XII

The facility provides space and learning stations to meet program objectives.

EXCEEDS ___ MEETS ___ DOES NOT MEET ___

(a) S L A
 C A A A
 I I I

STANDARD XIV

The Vocational Program is sex-fair.

EXCEEDS ___ MEETS ___ DOES NOT MEET ___

(a) YES NO
 (b) YES NO
 (c) YES NO
 (d) No. 5 Male
 No. 5 Female

GO TO NEXT COLUMN

GO TO NEXT PAGE

STANDARD XIV CONTINUED					EXEMPLARY																															
(e)	1.	Y	N		In general, this is an exemplary vocational program. YES NO																															
	2.	Y	N																																	
	3.	Y	N		RESULTS OF STUDENT ACHIEVEMENT																															
	4.	Y	N																																	
	5.	Y	N		OUTCOMES:																															
	6.	Y	N																																	
	7.	Y	N		<table border="1"> <thead> <tr> <th></th> <th><u>Instrument</u></th> <th><u>%</u></th> <th><u>Reason</u></th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>—</td> <td>—</td> <td>—</td> </tr> <tr> <td>2.</td> <td>—</td> <td>—</td> <td>—</td> </tr> <tr> <td>3.</td> <td>—</td> <td>—</td> <td>—</td> </tr> <tr> <td>4.</td> <td>—</td> <td>—</td> <td>—</td> </tr> <tr> <td>5.</td> <td>—</td> <td>—</td> <td>—</td> </tr> <tr> <td>6.</td> <td>—</td> <td>—</td> <td>—</td> </tr> </tbody> </table>					<u>Instrument</u>	<u>%</u>	<u>Reason</u>	1.	—	—	—	2.	—	—	—	3.	—	—	—	4.	—	—	—	5.	—	—	—	6.	—	—	—
	<u>Instrument</u>	<u>%</u>	<u>Reason</u>																																	
1.	—	—	—																																	
2.	—	—	—																																	
3.	—	—	—																																	
4.	—	—	—																																	
5.	—	—	—																																	
6.	—	—	—																																	
	8.	Y	N																																	
	9.	Y	N																																	
STANDARD XV																																				
The Vocational Program provides adequate services to special populations as measured by STANDARDS I - XIV.																																				
EXCEEDS _____ MEETS _____ DOES NOT MEET _____																																				
(a)	(1)	YES	NO	N/A																																
	(2)	YES	NO	N/A																																
(b)	(1)	YES	NO	N/A																																
	(2)	YES	NO	N/A																																
(c)	(1)	YES	NO	N/A																																
	(2)	YES	NO	N/A																																
(d)	(1)	YES	NO	N/A																																
(e)																																				
		Handicapped		<u>#</u> <u>%</u>																																
		Disadvantaged		— —																																
		Limited Eng.		— —																																
		Minority		— —																																
GO TO NEXT COLUMN					END																															

PROGRAM EVALUATION FORM

**NEW HAMPSHIRE
RESEARCH COORDINATING UNIT**

**VOCATIONAL EDUCATION
ON-SITE PROGRAM EVALUATION
FORM**

PREVOCATIONAL EDUCATION PROGRAMS:

- Planning and Operational Processes
- Results of Student Achievement

 / /
Date of Evaluation

Name of School

Name of Program

Program Consultant Completing Form

SECTION I

**PLANNING & OPERATIONAL
PROCESSES**

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD I

The Prevocational Program is based upon formal objectives which are in general conformity with either the Official Description of Industrial Arts Programming, or the Consumer and Homemaking curriculum guides, as developed by the N.H. Division of Vocational-Technical Education.

- (a) Formal objectives for the program are on file with the Division of Vocational-Technical Education, or are available at the school itself.

___ YES

___ NO

- (b) If the program is Industrial Arts, the program objectives generally conform to the Official Description of Industrial Arts Programming.

___ YES

___ NO

___ NOT APPLICABLE

(CONTINUED ON NEXT PAGE)

STANDARD I (CONTINUED)

(c) If the program is Consumer and Homemaking, the program objectives generally conform to Consumer and Homemaking curriculum guides.

_____ YES

_____ NO

_____ NOT APPLICABLE

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD II

The instructional content and program activities are available and appropriate.

- (a) An adequate program description, with appropriate instructional content and a description of student activities, is on file with the Division of Vocational-Technical Education or in the school itself.

_____ YES

_____ NO

- (b) Instructional plans clearly reflect the program objectives.

_____ YES

_____ NO

- (c) Student activities clearly reflect the program objectives.

_____ YES

_____ NO

- (d) Learning experiences are based upon measurable performance objectives.

_____ YES

_____ NO

(CONTINUED ON NEXT PAGE)

STANDARD II (CONTINUED)

(d) (Continued)

If NO, are the learning experiences based upon a set of clearly-stated objectives?

_____ YES

_____ NO

(e) Learning experiences are varied so that *all* students are provided assistance in achieving objectives.

_____ YES

_____ NO

If YES, indicate the types of students for which assistance is provided (check all that apply):

_____ Regular

_____ Disadvantaged

_____ Handicapped

_____ Minority

_____ Bilingual

_____ Students of either sex

(f) A clear and appropriate procedure is used for evaluating student performance.

_____ YES

_____ NO

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD III

The Prevocational Program instructor(s) is certified, according to the Standards of Certification established through the Office of Teacher Education and Professional Standards, in the vocational specialty he/she is teaching.

- (a) The program instructor(s) is certified in the vocational specialty area he/she is teaching.

___ YES

___ NO

- (b) If NO, the program instructor(s) is currently on a certification plan.

___ YES

___ NO

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD IV

The student-teacher ratio for all sections served by the Prevocational Program is appropriate to the program objectives and activities.

- (a) The student-teacher ratio for all sections is appropriate in terms of the facility, the equipment, and safety considerations as all presently exist.

_____ YES

_____ NO

- (b) If NO, what is the *average* (over all sections) overload per section for this program?

_____ Number of Students Exceeding
Appropriate Limit

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD V

Occupational information and assistance is provided to all students in the prevocational program.

- (a) Students are made aware of requisites for occupational clusters and possible vocations related to the program area(s), as an integral part of the instructional content.

___ YES

___ NO

- (b) The prevocational program is designed, in part, to assist students in career selections.

___ YES

___ NO

- (c) The prevocational program content relates to the content in available vocational programs at the secondary level.

___ YES

___ NO

COMMENTS:

GO TO NEXT PAGE

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD VI

The Prevocational Program is in compliance with the Recommended Safety Standards for Related Programs in Vocational, Technical, Industrial Arts, and Prevocational Education established through the Division of Vocational-Technical Education.

- (a) The Prevocational Program is in compliance with Section I of the Safety Standards: "General Safety Standards Pertaining to Related Facilities".

_____ YES
_____ NO

- (b) The Prevocational Program is in compliance with Section II of the Safety Standards: "General Safety Standards Pertaining to Related Classroom Procedures and Operations".

_____ YES
_____ NO

- (c) The Prevocational Program is in compliance with Section III of the Safety Standards: "Safety Standards Pertaining to Specific Programs: Facilities".

_____ YES
_____ NO

(CONTINUED ON NEXT PAGE)

STANDARD VI (CONTINUED)

(d) The Prevocational Program is in compliance with Section IV of the Safety Standards: "Safety Standards Pertaining to Specific Programs: Classroom Procedures and Operations".

YES

NO

(e) If the program is not in compliance with any of the Sections detailed above, what is the cause (reason for noncompliance)?

(Check all that apply)

Policy/Procedure(s) not acceptable to instructor(s)

Policy/Procedure(s) not acceptable to LEA Administration

Inadequate local funds available for modification/remodeling of older facility

Inappropriate interpretation of Standards

Other (Specify): _____

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD VII

The facility provides space and learning stations to meet program objectives.

(a) Adequacy of facility to meet the program objectives.

	<u>Size</u>	<u>Location</u>	<u>Arrangement</u>
Classroom(s)	<u> </u> Adequate	<u> </u> Adequate	<u> </u> Adequate
	<u> </u> Inadequate	<u> </u> Inadequate	<u> </u> Inadequate
Laboratory(ies)	<u> </u> Adequate	<u> </u> Adequate	<u> </u> Adequate
	<u> </u> Inadequate	<u> </u> Inadequate	<u> </u> Inadequate
Learning Stations	<u> </u> Adequate	<u> </u> Adequate	<u> </u> Adequate
	<u> </u> Inadequate	<u> </u> Inadequate	<u> </u> Inadequate
Other Instructional Space (i.e., office, storage).	<u> </u> Adequate	<u> </u> Adequate	<u> </u> Adequate
	<u> </u> Inadequate	<u> </u> Inadequate	<u> </u> Inadequate

(b) The facilities are sanitary, orderly, safe, and maintained in accordance with good occupational practices.

 YES

 NO

If NO, problem area(s) are (check all that apply):

1. Sanitation
2. Orderliness
3. Safety
4. Maintenance of facility

(CONTINUED ON NEXT PAGE)

STANDARD VII (CONTINUED)

(c) The facilities comply with requirements or recommendations of appropriate regulatory agencies.

- YES
- NO
- NOT APPLICABLE

(d) Facilities provide easy access for physically handicapped students.

- YES
- NO

(e) Restrooms, dressing rooms, etc. are conveniently located for both male and female students.

- YES
- NO

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD VIII

Equipment, materials, and supplies are adequate to meet the needs of the student enrollment and program objectives.

(a) Tools and equipment are:

(1) Available to meet program objectives;

YES

NO

(2) Provided with the appropriate safety devices in accordance with good occupational practices;

YES

NO

(3) Maintained in fully operational condition;

YES

NO

(4) The equipment provided meets with the requirements or recommendations of appropriate regulatory agencies.

YES

NO

NOT APPLICABLE

(CONTINUED ON NEXT PAGE)

STANDARD VIII (CONTINUED)

(b) Instructional materials are:

(1) Available to meet program objectives;

YES

NO

(2) Nondiscriminatory in content.

YES

NO

(c) Consumable supplies are:

(1) Provided to meet program objectives;

YES

NO

(2) Adequate in quantity.

YES

NO

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD IX

The Prevocational Program is sex-fair.

- (a) The program is available to males and females.

___ YES

___ NO

- (b) Historically, has enrollment in this program been predominately male or female? (80% or greater)

___ YES If YES, specify which: _____

___ NO

- (c) Steps have been taken to develop and implement recruitment and admission procedures for this program which assure equal access to males and females.

___ YES

___ NO

- (d) List the number and percent of the persons currently enrolled in this program who are:

No. ___ % ___ Male

No. ___ % ___ Female

(CONTINUED ON NEXT PAGE)

STANDARD IX (CONTINUED)

(e) If either category in (d) on previous page is less than twenty percent (20%), what, in your professional opinion, are the reasons for this limited enrollment? (Check all that apply)

1. Lack of student knowledge of this career.
2. Lack of student interest in this career.
3. A feeling by students that persons of one sex may be more appropriately suited, i.e., physically, emotionally, or both, for this career.
4. A feeling by students that employers may prefer to have persons of one sex.
5. A feeling by students that their enrollment in this program would result in peer pressure and/or negative attitudes by classmates.
6. Guidance/counseling procedures (testing, career materials, placement, etc.) are sex-stereotyped or biased.
7. Curriculum materials oriented to one sex.
8. Facilities oriented to one sex.
9. Other (Specify): _____

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD X

The Prevocational Program provides adequate services to special populations as measured by STANDARDS I - IX.

(a) For persons classified as Handicapped:

(1) The instructional materials are adequate and appropriate;

___ YES

___ NO

___ NOT APPLICABLE

(2) An approved and adequate Individualized Education Plan (IEP) is on file.

___ YES

___ NO

___ NOT APPLICABLE

(b) For persons classified as Disadvantaged:

(1) The instructional materials are adequate and appropriate;

___ YES

___ NO

___ NOT APPLICABLE

(CONTINUED ON NEXT PAGE)

STANDARD X (CONTINUED)

(e) The number and percentage of all students classified as persons falling into the categories listed for the entire program (all sections/courses combined) are as follows:

	<u>Number</u>	<u>%</u>
Handicapped	_____	_____
Disadvantaged	_____	_____
Limited English-Speaking Ability	_____	_____
Members of Minority Groups	_____	_____

COMMENTS:

STANDARD X (CONTINUED)

(b) (2) An approved and adequate Individualized Vocational Education Plan (IVEP) is on file.

- YES
 NO
 NOT APPLICABLE

(c) For persons classified as having limited English-speaking ability:

(1) The instructional materials are adequate and appropriate;

- YES
 NO
 NOT APPLICABLE

(2) An approved and adequate Individualized Vocational Education Plan (IVEP) is on file.

- YES
 NO
 NOT APPLICABLE

(d) For persons classified as members of minority groups:

(1) The instructional materials used within the program are nondiscriminatory.

- YES
 NO
 NOT APPLICABLE

(CONTINUED ON NEXT PAGE)

107

EXEMPLARY

In general, this is an exemplary prevocational program.

YES

NO

ADDITIONAL COMMENTS:

PREVOCATIONAL PROGRAM EVALUATION FORM:
Planning and Operational Processes

School

Program

Date

GENERAL SUMMARY SHEET

STANDARD	MAJOR STRENGTHS NOTED

GENERAL SUMMARY SHEET (CONTINUED)

STANDARD #	MAJOR DISCREPANCIES NOTED	RECOMMENDATIONS

SECTION 2

**RESULTS OF STUDENT
ACHIEVEMENT**

RESULTS OF STUDENT ACHIEVEMENT

Students Served _____
(Number)

- OBJECTIVE(S) SOURCE: 1 Standardized/criterion-referenced test (Identify)
 2 Objectives/student outcomes listed on approved 2A
 3 Course outline/task analysis (on file at center)

STUDENT OUTCOMES	INSTRUMENT/METHOD UTILIZED TO DETERMINE ACHIEVEMENT	% OF STUDENTS ACHIEVING	REASONS FOR LOW % (Use Code)
1.	1. <input type="checkbox"/>		<input type="checkbox"/> Other
2.	2. <input type="checkbox"/>		<input type="checkbox"/> Other
3.	3. <input type="checkbox"/>		<input type="checkbox"/> Other

STUDENT OUTCOMES	INSTRUMENT/METHOD UTILIZED TO DETERMINE ACHIEVEMENT	% OF STUDENTS ACHIEVING	REASONS FOR LOW % (Use Code)
4.	4. <input type="checkbox"/>		<input type="checkbox"/> Other

GENERAL SUMMARY SHEET

STUDENT OUTCOME #	MAJOR STRENGTHS NOTED

GENERAL SUMMARY SHEET (CONTINUED)

STUDENT OUTCOME #	MAJOR DISCREPANCIES NOTED	RECOMMENDATIONS

SECTION 3

**PROGRAM REPORTING
SHEET**

PREVOCATIONAL
PROGRAM REPORTING SHEET

PREVOCATIONAL PROGRAM EVALUATION FORM:
PLANNING & OPERATIONAL PROCESSES
RESULTS OF STUDENT ACHIEVEMENT

DATE OF EVALUATION _____	SCHOOL CODE _____	PROGRAM CODE _____	CONSULTANT: _____
STANDARD I		(e) YES NO Y N Y N Y N Y N Y N Y N (f) YES NO	
The Prevocational Program is based upon formal objectives which are in general conformity with either the Official Description of Industrial Arts Programming, or the Consumer and Homemaking curriculum guides, as developed by the N.H. Division of Vocational-Technical Education.		STANDARD II.	
EXCEEDS _____ MEETS _____ DOES NOT MEET _____ (a) YES NO (b) YES NO N/A (c) YES NO N/A		The Prevocational Program instructor(s) is certified, according to the Standards of Certification established through the Office of Teacher Education and Professional Standards, in the vocational specialty he/she is teaching.	
STANDARD II		EXCEEDS _____ MEETS _____ DOES NOT MEET _____ (a) YES NO (b) YES NO	
The instructional content and program activities are available and appropriate.		STANDARD IV	
EXCEEDS _____ MEETS _____ DOES NOT MEETS _____ (a) YES NO (b) YES NO (c) YES NO (d) YES NO YES NO		The student-teacher ratio for all sections served by the Prevocational Program is appropriate to the program objectives and activities.	
EXCEEDS _____ MEETS _____ DOES NOT MEET _____ (a) YES NO (b) _____ # students		EXCEEDS _____ MEETS _____ DOES NOT MEET _____ (a) YES NO (b) _____ # students	
GO TO NEXT COLUMN		GO TO NEXT PAGE	

STANDARD V

Occupational information and assistance is provided to all students in the prevocational program.

EXCEEDS _____ MEETS _____ DOES NOT MEET _____

- (a) YES NO
- (b) YES NO
- (c) YES NO

STANDARD VI

The Prevocational Program is in compliance with the Recommended Safety Standards for Related Programs in Vocational, Technical, Industrial Arts, and Prevocational Education established through the Division of Vocational-Technical Education.

EXCEEDS _____ MEETS _____ DOES NOT MEET _____

- (a) YES NO
- (j) YES NO
- (c) YES NO
- (d) YES NO
- (e) Y N
- Y N
- Y N
- Y N
- Y N

STANDARD VII

The facility provides space and learning stations to meet program objectives.

EXCEEDS _____ MEETS _____ DOES NOT MEET _____

- (a) C

S	L	A
A	A	A
I	I	I
- L

A	A	A
I	I	I

GO TO NEXT COLUMN

S L A

LS A A A
I I I
O A A A
I I I

- (b) YES NO
- Y N
- Y N
- Y N
- Y N
- (c) YES NO N/A
- (d) YES NO
- (e) YES NO

STANDARD VIII

Equipment, materials, and supplies are adequate to meet the needs of the student enrollment and program objectives.

EXCEEDS _____ MEETS _____ DOES NOT MEET _____

- (a) (1) YES NO
- (2) YES NO
- (3) YES NO
- (4) YES NO N/A
- (b) (1) YES NO
- (2) YES NO
- (c) (1) YES NO
- (2) YES NO

STANDARD IX

The Prevocational Program is sex-fair.

EXCEEDS _____ MEETS _____ DOES NOT MEET _____

- (a) YES NO
- (b) YES NO
- (c) YES NO
- (d) No. $\frac{\quad}{\quad}$ Male
- No. $\frac{\quad}{\quad}$ Female

GO TO NEXT PAGE

STANDARD IX CONTINUED				EXEMPLARY																															
(e)	(1)	Y	N	In general, this is an exemplary pre-vocational program. YES NO RESULTS OF STUDENT ACHIEVEMENT OUTCOMES: <table border="1"> <thead> <tr> <th></th> <th><u>Instrument</u></th> <th><u>%</u></th> <th><u>Reason</u></th> </tr> </thead> <tbody> <tr> <td>1.</td> <td>—</td> <td>—</td> <td>—</td> </tr> <tr> <td>2.</td> <td>—</td> <td>—</td> <td>—</td> </tr> <tr> <td>3.</td> <td>—</td> <td>—</td> <td>—</td> </tr> <tr> <td>4.</td> <td>—</td> <td>—</td> <td>—</td> </tr> <tr> <td>5.</td> <td>—</td> <td>—</td> <td>—</td> </tr> <tr> <td>6.</td> <td>—</td> <td>—</td> <td>—</td> </tr> </tbody> </table>					<u>Instrument</u>	<u>%</u>	<u>Reason</u>	1.	—	—	—	2.	—	—	—	3.	—	—	—	4.	—	—	—	5.	—	—	—	6.	—	—	—
	<u>Instrument</u>	<u>%</u>	<u>Reason</u>																																
1.	—	—	—																																
2.	—	—	—																																
3.	—	—	—																																
4.	—	—	—																																
5.	—	—	—																																
6.	—	—	—																																
	(2)	Y	N																																
	(3)	Y	N																																
	(4)	Y	N																																
	(5)	Y	N																																
	(6)	Y	N																																
	(7)	Y	N																																
	(8)	Y	N																																
	(9)	Y	N																																
STANDARD X																																			
The Prevocational Program provides adequate services to special populations as measured by STANDARDS I - IX.																																			
EXCEEDS _____ MEETS _____ DOES NOT MEET _____																																			
(a)	(1)	YES	NO																																
	(2)	YES	NO																																
(b)	(1)	YES	NO																																
	(2)	YES	NO																																
(c)	(1)	YES	NO																																
	(2)	YES	NO																																
(d)	(1)	YES	NO																																
(e)				<u>#</u>	<u>%</u>																														
		Handicapped		—	—																														
		Disadvantaged		—	—																														
		Limited Eng.		—	—																														
		Minority		—	—																														
GO TO NEXT COLUMN				END																															

**LOCAL PROGRAM STAFF
INSTRUMENTATION
PACKET**

DIRECTIONS FOR COMPLETING
THE VOCATIONAL PROGRAM
SELF-EVALUATION FORM

Begin to complete this form by filling out the basic information required on the cover page of this section. Your basic task in completing this section of the form is to determine whether your program Exceeds, Meets, or Does Not Meet a series of 15 Standards. Accompanying each Standard Statement is a series of criteria which are provided to help document the reason for your overall judgement. It is suggested that for each Standard you follow the procedure of (1) completing each criterion related to that Standard by 'checking' the appropriate space, and then (2) based upon the criteria, indicate (in the upper right hand corner) whether the Standard has been Exceeded, Met, or Not Met. While it would not be implausible for a Standard, overall, to be met if some of its related criteria were shown to be lacking, no Standard should ordinarily be marked "Exceeds Standard" unless *all* of the related criteria are satisfactorily documented. The overall assessment for each Standard, of course, will depend upon your judgement as to the seriousness of criteria not satisfactorily documented (if any); as well as your own judgement as to the general situation, on-site, related to the program Standard in question. The Standards may be completed in any order you wish.

After you have completed the entire form, please return it to your vocational director, who will forward all of the completed materials to the N.H. Research Coordinating Unit for distribution to the appropriate Program Consultants.

PROGRAM SELF-EVALUATION FORM

NEW HAMPSHIRE

RESEARCH COORDINATING UNIT

**VOCATIONAL EDUCATION
ON-SITE PROGRAM EVALUATION
FORM**

**VOCATIONAL EDUCATION PROGRAMS:
PLANNING & OPERATIONAL PROCESSES**

1 / 1
Date of Evaluation

Name of School

Name of Program

Instructor

Instructor

Instructor

Instructor

Instructor

Instructor

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD I

The Vocational Program is conducted according to an approved Local or Regional Plan which is reflective of current and future employment needs.

- (a) An approved local or regional plan is on file with the Division of Vocational-Technical Education.

___ YES

___ NO

- (b) The Vocational Program is based upon (check all that apply):

___ Local occupational surveys

___ Input from advisory/craft committees

___ Information gathered from placement records

___ New Hampshire Department of Employment Security data

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD II

The instructor(s) participated in the development of the Local or Regional Plan, which includes program objectives and activities.

(a) The instructor participated in the development of the Local or Regional Plan for Vocational Education.

___ YES

___ NO

(b) An adequate program description is available within the Plan.

___ YES

___ NO

(c) Program objectives are adequately defined within the Plan.

___ YES

___ NO

(d) Program-(student) activities and outcomes are adequately identified within the Plan.

___ YES

___ NO

COMMENTS:

GO TO NEXT PAGE

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD III

The Vocational Program has an approved and operating craft or advisory committee.

(a) The Vocational Program has an approved ~~craft~~ or advisory committee.

___ YES

___ NO

(b) The craft or advisory committee meets regularly (at least once a year).

___ YES

___ NO

(c) The craft or advisory committee is representative of the clientele and groups served by the Vocational Program.

___ YES

___ NO

(d) The craft or advisory committee includes (check all that apply):

___ Employers

___ Former Students

___ Organized Labor

___ Other (Specify):

(CONTINUED ON NEXT PAGE)

STANDARD III (CONTINUED)

(e) The craft or advisory committee is comprised of males and females.

YES

NO

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD IV

The student-teacher ratio for all sections served by the Vocational Program is appropriate to the program objectives and activities.

- (a) The student-teacher ratio for all sections is appropriate in terms of the facility, the equipment, and safety considerations as all presently exist.

_____ YES

_____ NO

- (b) If NO, what is the average (over all sections) overload per section for this program?

_____ Number of Students Exceeding
Appropriate Limit

COMMENTS:

GO TO NEXT PAGE

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD V

The Vocational Program provides students with the necessary competencies to enter the labor market with entry-level skills in a specific occupation or cluster of occupations.

(a) Program content is based upon (check all that apply):

___ Task analyses of the occupation(s)

___ V-TECS Catalog

___ Available curriculum guides

___ Textbooks

___ Other (Specify): _____

(b) The scope of the courses or units of instruction provides the required entry-level knowledge, manipulative skills, and employability skills.

___ YES

___ NO

If NO, problem area(s) include (check all that apply):

___ Entry-level knowledge

___ Manipulative skills

___ Employability skills

(CONTINUED ON NEXT PAGE)

STANDARD V (CONTINUED)

(c) Program content and learning activities use current practices in the occupational area.

YES

NO

If YES, updating is provided through (check all that apply):

Advisory/Craft Committees

Workers in the Occupational Area

Current Teacher Occupational Experiences

Other (Specify): _____

(d) The curriculum complies with the requirements of appropriate regulatory agencies.

YES

NO

NOT APPLICABLE

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD VI

The Vocational Program Includes, as an inherent part of the curriculum, a realistic work experience component.

(a) The Vocational Program Includes, as an inherent part of the curriculum, a realistic work experience component.

___ YES

___ NO

(b) If YES, of what type? (Check all that apply)

___ Supervised Work Experience

___ Cooperative Education

___ In-Classroom Simulation

___ Other (Specify): _____

(c) If NO, why? (Check all that apply)

___ Not considered important or desirable by program
Instructor

___ Not considered important or desirable by LEA
Administration

___ Local funding is presently inadequate

___ State funding is presently inadequate

___ Other (Specify): _____

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD VII

Students are provided with opportunities to learn leadership skills through participation in related school and community activities.

(a) Program-related school/community activities are available to students.

___ YES

___ NO

(b) If YES, what are the activities available? (Check all that apply)

___ Youth Groups (e.g., VICA, DECA, etc.)

___ Junior Achievement

___ School Club(s)

Specify: _____

___ Other

Specify: _____

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD VIII

Adequate Vocational and Career Guidance Services are available to all students.

(a) Students are knowledgeable about available vocational courses.

___ YES

___ NO

(b) Student counseling *prior* to enrollment in the vocational program includes (check all that apply):

- | | |
|----------------------------|-------------------------------|
| 1. ___ Interest Batteries | 5. ___ Academic Record |
| 2. ___ Aptitude Tests | 6. ___ Physical Capabilities |
| 3. ___ Achievement Tests | 7. ___ Student's Past History |
| 4. ___ Student Preferences | 8. ___ Other (Specify): |

(c) *Prior* to enrollment in a vocational program, students are aware of occupational (check all that apply):

- | | |
|--|--------------------------------------|
| 1. ___ Outlooks | 4. ___ Possibilities for Advancement |
| 2. ___ Salaries | 5. ___ Educational Prerequisites |
| 3. ___ Working Conditions | |
| 6. ___ Licensing/Regulatory Requirements | |

(CONTINUED ON NEXT PAGE)

STANDARD VIII (CONTINUED)

(d) Written policies and procedures for providing placement services to students are available.

YES

NO

(e) Placement policies and procedures are currently being implemented.

YES

NO

(f) Complete records are kept of all placement activities.

YES

NO

(g) Placement procedures provide equal support for both sexes.

YES

NO

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD IX

Related prevocational opportunities are available to students enrolling in vocational programs.

(a) Students enrolling in a Trade and Industry Vocational Program had the *opportunity* to previously enroll in Industrial Arts courses (including sending school students).

___ YES

___ NO

___ NOT APPLICABLE (Program is not T & I)

(b) Students enrolling in a Home Economics Related Occupation Program had the *opportunity* to previously enroll in Consumer and Homemaking courses (including sending school students).

___ YES

___ NO

___ NOT APPLICABLE (Program is not HERO)

COMMENTS:

GO TO NEXT PAGE

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD X

The Vocational Program is in compliance with the Recommended Safety Standards for Related Programs in Vocational, Technical, Industrial Arts, and Prevocational Education established through the Division of Vocational-Technical Education.

- (a) The Vocational Program is in compliance with Section I of the Safety Standards: "General Safety Standards Pertaining to Related Facilities."

___ YES

___ NO

- (b) The Vocational Program is in compliance with Section II of the Safety Standards: "General Safety Standards Pertaining to Related Classroom Procedures and Operations."

___ YES

___ NO

- (c) The Vocational Program is in compliance with Section III of the Safety Standards: "Safety Standards Pertaining to Specific Programs: Facilities."

___ YES

___ NO

(CONTINUED ON NEXT PAGE)

STANDARD X (CONTINUED)

(d) The Vocational Program is in compliance with Section IV of the Safety Standards: "Safety Standards Pertaining to Specific Programs: Classroom Procedures and Operations."

YES

NO

(e) If the program is not in compliance with any of the Sections detailed above, what is the cause (reason for noncompliance)?

(Check all that apply)

Policy/Procedure(s) not acceptable to instructor(s)

Policy/Procedure(s) not acceptable to LEA Administration

Inadequate local funds available for modification/remodeling of older facility

Inappropriate interpretation of Standards

Other (Specify): _____

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD XI

The Vocational Program Instructor(s) is certified, according to the Standards of Certification established through the Office of Teacher Education and Professional Standards, in the vocational specialty he/she is teaching.

(a) The program instructor(s) is certified in the vocational specialty area he/she is teaching.

___ YES

___ NO

(b) If NO, the program instructor(s) is currently on a certification plan?

___ YES

___ NO

COMMENTS:

GO TO NEXT PAGE

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD XII

The facility provides space and learning stations to meet program objectives.

(a) Adequacy of facility to meet the program objectives.

	<u>Size</u>	<u>Location</u>	<u>Arrangement</u>
Classroom(s)	<input type="checkbox"/> Adequate	<input type="checkbox"/> Adequate	<input type="checkbox"/> Adequate
	<input type="checkbox"/> Inadequate	<input type="checkbox"/> Inadequate	<input type="checkbox"/> Inadequate
Laboratory(ies)	<input type="checkbox"/> Adequate	<input type="checkbox"/> Adequate	<input type="checkbox"/> Adequate
	<input type="checkbox"/> Inadequate	<input type="checkbox"/> Inadequate	<input type="checkbox"/> Inadequate
Learning Stations	<input type="checkbox"/> Adequate	<input type="checkbox"/> Adequate	<input type="checkbox"/> Adequate
	<input type="checkbox"/> Inadequate	<input type="checkbox"/> Inadequate	<input type="checkbox"/> Inadequate
Other Instructional Space (i.e., office, storage)	<input type="checkbox"/> Adequate	<input type="checkbox"/> Adequate	<input type="checkbox"/> Adequate
	<input type="checkbox"/> Inadequate	<input type="checkbox"/> Inadequate	<input type="checkbox"/> Inadequate

(b) The facilities are sanitary, orderly, safe, and maintained in accordance with good occupational practices.

YES

NO

If NO, problem area(s) are (check all that apply):

1. Sanitation
2. Orderliness
3. Safety
4. Maintenance of facility

(CONTINUED ON NEXT PAGE)

STANDARD XII (CONTINUED)

(c) The facilities comply with requirements or recommendations of appropriate regulatory agencies.

- YES
- NO
- NOT APPLICABLE

(d) Facilities provide easy access for physically handicapped students.

- YES
- NO

(e) Restrooms, dressing rooms, etc. are conveniently located for both male and female students.

- YES
- NO

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD XIII

Equipment, materials, and supplies are adequate to meet the needs of the student enrollment and program objectives.

(a) Tools and equipment are:

(1) Available to meet program objectives;

___ YES

___ NO

(2) Provided with the appropriate safety devices in accordance with good occupational practices;

___ YES

___ NO

___ NOT APPLICABLE

(3) Maintained in fully operational condition;

___ YES

___ NO

(4) The equipment provided meets with the requirements or recommendations of appropriate regulatory agencies.

___ YES

___ NO

___ NOT APPLICABLE

(CONTINUED ON NEXT PAGE)

STANDARD XIII (CONTINUED)

(b) Instructional materials are:

(1) Available to meet program objectives;

___ YES

___ NO

(2) Nondiscriminatory in content.

___ YES

___ NO

(c) Consumable supplies are:

(1) Provided to meet program objectives;

___ YES

___ NO

(2) Adequate in quantity.

___ YES

___ NO

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD XIV

The Vocational Program is sex-fair.

(a) The program is available to males and females.

_____ YES

_____ NO

(b) Historically, has enrollment in this program been predominately male or female (80% or greater)?

_____ YES If YES, specify which: _____

_____ NO

(c) Steps have been taken to develop and implement recruitment and admissions procedures for this program which assure equal access to males and females.

_____ YES

_____ NO

(d) List the number and percent of the persons currently enrolled in this program who are:

No. _____ % _____ Male

No. _____ % _____ Female

(CONTINUED ON NEXT PAGE)

151

STANDARD XIV (CONTINUED)

(e) If either category in (d) on previous page is less than twenty percent (20%), what, in your professional opinion, are the reasons for this limited enrollment? (Check all that apply)

1. Lack of student knowledge of this career.
2. Lack of student interest in this career.
3. A feeling by students that persons of one sex may be more appropriately suited, i.e., physically, emotionally, or both, for this career.
4. A feeling by students that employers may prefer to have persons of one sex.
5. A feeling by students that their enrollment in this program would result in peer pressure and/or negative attitudes by classmates.
6. Guidance/counseling procedures (testing, career materials, placement, etc.) are sex-stereotyped or biased.
7. Curriculum materials oriented to one sex.
8. Facilities oriented to one sex.
9. Other (Specify): _____

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD XV

The Vocational Program provides adequate services to special populations as measured by STANDARDS I - XIV.

(a) For persons classified as Handicapped:

(1) The Instructional materials are adequate and appropriate;

___ YES

___ NO

___ NOT APPLICABLE

(2) An approved and adequate Individualized Education Plan

(IEP) is on file.

___ YES

___ NO

___ NOT APPLICABLE

(b) For persons classified as Disadvantaged:

(1) The Instructional materials are adequate and appropriate;

___ YES

___ NO

___ NOT APPLICABLE

(CONTINUED ON NEXT PAGE)

STANDARD XV (CONTINUED)

(2) An approved and adequate Individualized Vocational Education Plan (IVEP) is on file.

- YES
- NO
- NOT APPLICABLE

(c) For persons classified as having limited English-speaking ability:

(1) The instructional materials are adequate and appropriate;

- YES
- NO
- NOT APPLICABLE

(2) An approved and adequate Individualized Vocational Education Plan (IVEP) is on file.

- YES
- NO
- NOT APPLICABLE

(d) For persons classified as members of minority groups:

(1) The instructional materials used within the program are nondiscriminatory.

- YES
- NO
- NOT APPLICABLE

(CONTINUED ON NEXT PAGE)

STANDARD XV (CONTINUED)

(e) The number and percentage of all students classified as persons falling into the categories listed for the entire program (all sections/courses combined) are as follows:

	<u>Number</u>	<u>%</u>
Handicapped	_____	_____
Disadvantaged	_____	_____
Limited English-Speaking Ability	_____	_____
Members of Minority Groups	_____	_____

COMMENTS:

EXEMPLARY

In general, this is an exemplary vocational program.

YES

NO

ADDITIONAL COMMENTS:

PROGRAM SELF-EVALUATION FORM

NEW HAMPSHIRE

RESEARCH COORDINATING UNIT

VOCATIONAL EDUCATION
ON-SITE PROGRAM EVALUATION
FORM

PREVOCATIONAL EDUCATION PROGRAMS:

- Planning and Operational Processes

 / /
Date of Evaluation

Name of School

Name of Program

Instructor

Instructor

Instructor

Instructor

Instructor

Instructor

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD I

The Prevocational Program is based upon formal objectives which are in general conformity with either the Official Description of Industrial Arts Programming, or the Consumer and Homemaking curriculum guides, as developed by the N.H. Division of Vocational-Technical Education.

- (a) Formal objectives for the program are on file with the Division of Vocational-Technical Education, or are available at the school itself.

_____ YES

_____ NO

- (b) If the program is Industrial Arts, the program objectives generally conform to the Official Description of Industrial Arts Programming.

_____ YES

_____ NO

_____ NOT APPLICABLE

(CONTINUED ON NEXT PAGE)

STANDARD I (CONTINUED)

(c) If the program is Consumer and Homemaking, the program objectives generally conform to Consumer and Homemaking curriculum guides.

- YES
- NO
- NOT APPLICABLE

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD II

The instructional content and program activities are available and appropriate.

- (a) An adequate program description, with appropriate instructional content and a description of student activities, is on file with the Division of Vocational-Technical Education or in the school itself.

___ YES

___ NO

- (b) Instructional plans clearly reflect the program objectives.

___ YES

___ NO

- (c) Student activities clearly reflect the program objectives.

___ YES

___ NO

- (d) Learning experiences are based upon measurable performance objectives.

___ YES

___ NO

(CONTINUED ON NEXT PAGE)

100

STANDARD II (CONTINUED)

(d) (Continued)

If NO, are the learning experiences based upon a set of clearly-stated objectives?

YES

NO

(e) Learning experiences are varied so that *all* students are provided assistance in achieving objectives.

YES

NO

If YES, indicate the types of students for which assistance is provided (check all that apply):

Regular

Disadvantaged

Handicapped

Minority

Bilingual

Students of either sex

(f) A clear and appropriate procedure is used for evaluating student performance.

YES

NO

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD III

The Prevocational Program Instructor(s) is certified, according to the Standards of Certification established through the Office of Teacher Education and Professional Standards, in the vocational specialty he/she is teaching.

- (a) The program instructor(s) is certified in the vocational specialty area he/she is teaching.

___ YES

___ NO

- (b) If NO, the program instructor(s) is currently on a certification plan.

___ YES

___ NO

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD IV

The student-teacher ratio for all sections served by the Prevocational Program is appropriate to the program objectives and activities.

- (a) The student-teacher ratio for all sections is appropriate in terms of the facility, the equipment, and safety considerations as all presently exist.

 YES

 NO

- (b) If NO, what is the *average* (over all sections) overload per section for this program?

 Number of Students Exceeding
Appropriate Limit

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD V

Occupational information and assistance is provided to all students in the prevocational program.

- (a) Students are made aware of requisites for occupational clusters and possible vocations related to the program area(s), as an integral part of the instructional content.

___ YES

___ NO

- (b) The prevocational program is designed, in part, to assist students in career selections.

___ YES

___ NO

- (c) The prevocational program content relates to the content in available vocational programs at the secondary level.

___ YES

___ NO

COMMENTS:

0.1

GO TO NEXT PAGE

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD VI

The Prevocational Program is in compliance with the Recommended Safety Standards for Related Programs in Vocational, Technical, Industrial Arts, and Prevocational Education established through the Division of Vocational-Technical Education.

- (a) The Prevocational Program is in compliance with Section I of the Safety Standards: "General Safety Standards Pertaining to Related Facilities".

_____ YES

_____ NO

- (b) The Prevocational Program is in compliance with Section II of the Safety Standards: "General Safety Standards Pertaining to Related Classroom Procedures and Operations".

_____ YES

_____ NO

- (c) The Prevocational Program is in compliance with Section III of the Safety Standards: "Safety Standards Pertaining to Specific Programs: Facilities".

_____ YES

_____ NO

(CONTINUED ON NEXT PAGE)

STANDARD VI (CONTINUED)

(d) .The Prevocational Program is in compliance with Section IV of the Safety Standards: "Safety Standards Pertaining to Specific Programs: Classroom Procedures and Operations".

YES

NO

(e) If the program is not in compliance with any of the Sections detailed above, what is the cause (reason for noncompliance)?

(Check all that apply)

Policy/Procedure(s) not acceptable to Instructor(s)

Policy/Procedure(s) not acceptable to LEA Administration

Inadequate local funds available for modification/remodeling of older facility

Inappropriate Interpretation of Standards

Other (Specify): _____

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD VII

The facility provides space and learning stations to meet program objectives.

(a) Adequacy of facility to meet the program objectives.

	<u>Size</u>	<u>Location</u>	<u>Arrangement</u>
Classroom(s)	<u> </u> Adequate	<u> </u> Adequate	<u> </u> Adequate
	<u> </u> Inadequate	<u> </u> Inadequate	<u> </u> Inadequate
Laboratory(ies)	<u> </u> Adequate	<u> </u> Adequate	<u> </u> Adequate
	<u> </u> Inadequate	<u> </u> Inadequate	<u> </u> Inadequate
Learning Stations	<u> </u> Adequate	<u> </u> Adequate	<u> </u> Adequate
	<u> </u> Inadequate	<u> </u> Inadequate	<u> </u> Inadequate
Other Instructional Space (i.e., office, storage)	<u> </u> Adequate	<u> </u> Adequate	<u> </u> Adequate
	<u> </u> Inadequate	<u> </u> Inadequate	<u> </u> Inadequate

(b) The facilities are sanitary, orderly, safe, and maintained in accordance with good occupational practices.

 YES NO

If NO, problem area(s) are (check all that apply):

1. Sanitation
2. Orderliness
3. Safety
4. Maintenance of Facility

(CONTINUED ON NEXT PAGE)

STANDARD VII (CONTINUED)

(c) The facilities comply with requirements or recommendations of appropriate regulatory agencies.

- YES
- NO
- NOT APPLICABLE

(d) Facilities provide easy access for physically handicapped students.

- YES
- NO

(e) Restrooms, dressing rooms, etc. are conveniently located for both male and female students.

- YES
- NO

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD VIII

Equipment, materials, and supplies are adequate to meet the needs of the student enrollment and program objectives.

(a) Tools and equipment are:

(1) Available to meet program objectives;

___ YES

___ NO

(2) Provided with the appropriate safety devices in accordance with good occupational practices;

___ YES

___ NO

(3) Maintained in fully operational condition;

___ YES

___ NO

(4) The equipment provided meets with the requirements or recommendations of appropriate regulatory agencies.

___ YES

___ NO

___ NOT APPLICABLE

(CONTINUED ON NEXT PAGE)

GO TO NEXT PAGE

171

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD IX

The Prevocational Program is sex-fair.

(a) The program is available to males and females.

___ YES

___ NO

(b) Historically, has enrollment in this program been predominately male or female? (80% or greater)

___ YES If YES, specify which: ___

___ NO

(c) Steps have been taken to develop and implement recruitment and admission procedures for this program which assure equal access to males and females.

___ YES

___ NO

(d) List the number and percent of the persons currently enrolled in this program who are:

No. ___ % ___ Male

No. ___ % ___ Female

(CONTINUED ON NEXT PAGE)

STANDARD IX (CONTINUED)

(e) If either category in (d) on previous page is less than twenty percent (20%), what, in your professional opinion, are the reasons for this limited enrollment? (Check all that apply)

1. Lack of student knowledge of this career.
2. Lack of student interest in this career.
3. A feeling by students that persons of one sex may be more appropriately suited, i.e., physically, emotionally, or both, for this career.
4. A feeling by students that employers may prefer to have persons of one sex.
5. A feeling by students that their enrollment in this program would result in peer pressure and/or negative attitudes by classmates.
6. Guidance/counseling procedures (testing, career materials, placement, etc.) are sex-stereotyped or biased.
7. Curriculum materials oriented to one sex.
8. Facilities oriented to one sex.
9. Other (Specify): _____

COMMENTS:

Exceeds
Standard

Meets
Standard

Does Not
Meet Standard

STANDARD X

The Prevocational Program provides adequate services to special populations as measured by STANDARDS I - IX.

(a) For persons classified as Handicapped:

(1) The instructional materials are adequate and appropriate;

- ___ YES
___ NO
___ NOT APPLICABLE

(2) An approved and adequate Individualized Education Plan (IEP) is on file.

- ___ YES
___ NO
___ NOT APPLICABLE

(b) For persons classified as Disadvantaged:

(1) The instructional materials are adequate and appropriate;

- ___ YES
___ NO
___ NOT APPLICABLE

(CONTINUED ON NEXT PAGE)

STANDARD X (CONTINUED)

(b) (2) An approved and adequate Individualized Vocational Education Plan (IVEP) is on file.

- YES
 NO
 NOT APPLICABLE

(c) For persons classified as having limited English-speaking ability:

(1) The instructional materials are adequate and appropriate;

- YES
 NO
 NOT APPLICABLE

(2) An approved and adequate Individualized Vocational Education Plan (IVEP) is on file.

- YES
 NO
 NOT APPLICABLE

(d) For persons classified as members of minority groups:

(1) The instructional materials used within the program are nondiscriminatory.

- YES
 NO
 NOT APPLICABLE

(CONTINUED ON NEXT PAGE)

STANDARD X (CONTINUED)

(e) The number and percentage of all students classified as persons falling into the categories listed for the entire program (all sections/courses combined) are as follows:

	<u>Number</u>	<u>%</u>
Handicapped	_____	_____
Disadvantaged	_____	_____
Limited English-Speaking Ability	_____	_____
Members of Minority Groups	_____	_____

COMMENTS:

EXEMPLARY

In general, this is an exemplary prevocational program.

_____ YES

_____ NO

ADDITIONAL COMMENTS:

ACKNOWLEDGEMENTS

It is important to note that an Evaluation System such as the VPES could not, and should not, be expected to have developed within an informational vacuum. As a result, other tried and proven sources of program evaluation material were reviewed; many previously-developed concepts and instruments were subsequently adopted and modified for use within the New Hampshire System.

Primary among these sources were:

- The Vocational Follow-Up System
University of Minnesota
Dr. David Pucel, et. al.
- The Vocational Education Instructional Program Review
Florida Department of Education, Tallahassee
- Evaluation of Vocational - Technical Education
National Study for Accreditation of Vocational-Technical Education
American Vocational Association

APPENDIX
CODING TABLES

TABLE 1
STUDENT RACIAL/ETHNIC BACKGROUND

1. American Indian
2. Asian American or Pacific Islander
3. Black, not of Hispanic Origin
4. Hispanic
5. White, not of Hispanic Origin

TABLE 2 - CENTER CODES

Berlin - 002	Littleton - 003
Claremont - 010	Manchester - 015
Colebrook - 001	Nashua - 016
Concord - 011	Peterborough - 014
Conway - 006	Plymouth - 005
Dover - 020	Portsmouth - 019
Exeter - 018	Salem - 017
Keene - 013	Somersworth - 012
Laconia - 008	Vermont Cooperative - 004
Lebanon - 007	Wolfeboro - 009

TABLE 3 - PROGRAM CODES

TRADE AND INDUSTRY

- 01 - Auto Body
- 02 - Auto Mechanics
- 03 - Building Construction
- 04 - Building Maintenance
- 05 - Cosmetology
- 06 - Diesel
- 07 - Drafting
- 08 - Electricity
- 09 - Electronics
- 10 - Fire Service
- 11 - Machine Tool, Machine Operators, Metals
- 12 - Masonry
- 13 - Mill Carpenter
- 14 - Oil Burner Service
- 15 - Plumbing
- 16 - Power Mechanics
- 17 - Printing/Graphic Arts
- 18 - Sheet Metal
- 19 - Television Production
- 20 - Welding
- 21 - Other

AGRICULTURE

- 30 - Production Agriculture
- 31 - Supplies/Services
- 32 - Mechanics
- 33 - Products, Processing
- 34 - Horticulture
- 35 - Natural Resources
- 36 - Forestry
- 37 - Other

DISTRIBUTIVE EDUCATION

- 40 - General Merchandising
- 49 - Other

HEALTH OCCUPATIONS

- 50 - General Health Occupations
- 59 - Other

OFFICE OCCUPATIONS

- 60 - General Clerical
- 61 - Clerk-Typist
- 62 - Clerical-Accounting
- 63 - Secretarial
- 64 - Business Data Processing
- 65 - Business Communications
- 66 - Other

HOME ECONOMICS RELATED OCCUPATIONS

- 70 - Care and Guidance of Children
- 71 - Clothing Mgmt. Production and Services
- 72 - Food Mgmt., Equipment, and Services
- 79 - Other

CONSUMER AND HOME MAKING

- 80 - Grades 11 and 12

DIVERSIFIED OCCUPATIONS

- 90 - Grades 11 and 12

NONVOCATIONAL PROGRAMS

- 99 - All Programs

TABLE 4
INSTRUMENT/METHOD CODE

COGNITIVE INSTRUMENTS

1. Standard/Criterion Referenced Test(s)
2. Final Exam(s) (Teacher Constructed)
3. Final Exam (Department Constructed)
4. Final Exam (Commercially Prepared)
5. Other (Specify)

PSYCHOMOTOR

9. Checklist/Skills Profile
10. Rating Scales
11. Work Samples
12. Comparative Standards
13. Other (Specify)
14. None

AFFECTIVE

17. Formal (e.g., Tests) (Specify)
18. Informal (e.g., Attendance, Observation, Attrition Rate)
(Specify)

TABLE 5

RESULTS OF STUDENT ACHIEVEMENT FORM
REASON FOR LOW STUDENT % CODE1. Student Related

Examples: Lack of adequate study skills
Lack of motivation
Incomplete assignments
Absence from school
Unable to complete task(s) in specified time
Low scores on exams and quizzes

2. Curriculum Related

Examples: Lack of varied methods/materials
Curriculum in need of modification
More evaluation and recording of skills required
More practical experiences required for objective completion
More basic knowledge required for success in laboratory activities
More individual and/or group work required

3. Environmental

Examples: Lack of instructional equipment or supplies
Student/teacher ratio limited instruction time
Students did not have adequate transportation
Limited class time for objective completion
Lack of adequate space for instruction
Lack of support services

4. Other