

Carl D. Perkins Career and Technical Education Act of 2006

Report to Congress on State Performance Program Year 2010–11

THIS PAGE INTENTIONALLY LEFT BLANK

Carl D. Perkins Career and Technical Education Act of 2006

Report to Congress on State Performance Program Year 2010–11

U.S. Department of Education
Office of Career, Technical, and Adult Education
Division of Academic and Technical Education

This report was produced under U.S. Department of Education Contract No. ED-04-CO 0121/007 with RTI International. Jay Savage served as the contractor's officer representative. The views expressed herein do not necessarily represent the positions or policies of the Department of Education. No official endorsement by the U.S. Department of Education of any product, commodity, service or enterprise mentioned in this publication is intended or should be inferred.

U.S. Department of Education

Arne Duncan Secretary

Office of Career, Technical, and Adult Education

(formerly Office of Vocational and Adult Education)*
Brenda Dann-Messier
Assistant Secretary

Division of Academic and Technical Education

Sharon Lee Miller Director

April 2014

*On Jan. 18, 2014, the name of the Office of Vocational and Adult Education (OVAE) was officially changed to the Office of Career, Technical, and Adult Education (OCTAE).

This report is in the public domain. Authorization to reproduce it in whole or in part is granted. While permission to reprint this publication is not necessary, the citation should be: U.S. Department of Education, Office of Vocational and Adult Education, Carl D. Perkins Career and Technical Education Act of 2006, Report to Congress on State Performance, Program Year 2010–11, Washington, D.C., 2014.

To order copies of this report (disc or hard copy),

write to: José Figueroa, U.S. Department of Education, Office of Career, Technical, and Adult Education, 550 12th St. S.W., Potomac Center Plaza, Rm. 11019, Washington, DC 20202-7240; or fax your request to: 202-245-7839; or e-mail your request to: Jose.Figueroa@ed.gov.

Those who use a telecommunications device for the deaf (TDD) or teletypewriter (TTY) should call 1-877-576-7734. If 877 service is not yet available in your area, call 1-800-872-5327 (1-800-USA-LEARN); TTY: 1-800-437-0833.

This report is available on the Department's website at: http://cte.ed.gov/accountability/reports/reportstocongress.cfm.

Requests for Alternate Format documents such as Braille or large print should be submitted to the Alternate Format Center by calling 202-260-0852 or by contacting the 504 coordinator via email at: om_eeos@ed.gov.

If you have difficulty understanding English, you may request language assistance services for Department information that is available to the public. These language assistance services are available free of charge. If you need more information about interpretation or translation services, please call 1-800-USA-LEARN (1-800-872-5327) (TTY: 1-800-4370833), or email us at Ed.Language.Assistance@ed.gov. Or write to U.S. Department of Education, Information Resource Center, 400 Maryland Ave., SW, Washington, DC 20202.

Content Contact: Jose Figueroa at Jose.Figueroa@ed.gov; or at 202-245-6054.

Contents

	PAGE
List of Figures	V
List of Tables	V11
Abbreviations	ix
Executive Summary	xi
Introduction	1
A. Accountability for Results	1
B. Establishing Measures and Setting Performance Levels	8
C. Efforts to Help States Build and Improve Their <i>Perkins</i> Accountability Systems	9
State Performance Data	11
A. Enrollment in Career and Technical Education Programs	11
B. States' Progress in Meeting Their PY 2010–11 Performance Levels for the <i>Perkins IV</i> Sec. 113(b) Core Indicators	30
Data Quality Issues	51

P	PAGE
Conclusion	53
Appendixes	57
Appendix A States' Definitions of Career and Technical Education (CTE) Concentrator and Participant for the Carl D. Perkins Career and Technical Education Act of 2006 (Perkins IV) Secondary and Postsecondary Levels	57
Appendix B Individual State Performance Profiles, Program Year 2010–11	79
Glossary of Terms	311
1. Definitions of Special Populations and Other Student Categories	311
2. Glossary of Race/Ethnicity Categories	313

Figures

	F	PAGE
Figure 1.	Career and technical education student enrollment: Program years 2001–02 to 2010–11	12
Figure 2.	Enrollment comparison of secondary CTE concentrators in CTE programs, by career cluster area: Program years 2009–10 and 2010–11	20
Figure 3.	Enrollment comparison of postsecondary CTE concentrators in CTE programs, by career cluster area: Program years 2009–10 and 2010–11	21
Figure 4.	Enrollment comparison of adult CTE concentrators in CTE programs, by career cluster area: Program years 2009–10 and 2010–11	23
Figure 5.	Enrollment of CTE concentrators in CTE programs, by gender and career cluster area: Program year 2010–11	24
Figure 6.	Number of states that met or exceeded the secondary performance levels, by <i>Perkins IV</i> Sec. 113(b) core indicator: Program year 2010–11	36
Figure 7.	Number of states that met the secondary performance levels by at least 90 percent, by <i>Perkins IV</i> Sec. 113(b) core indicator: Program year 2010–11	38

Figure 8.	Comparison of secondary graduation rates for all students and CTE concentrators, by state: Program year 2010–11	41
Figure 9.	Number of states that met or exceeded the postsecondary performance levels, by <i>Perkins IV</i> Sec. 113(b) core indicator: Program year 2010–11	47
Figure 10.	Number of states that met the postsecondary performance levels by at least 90 percent, by <i>Perkins IV</i> Sec. 113(b) core indicator: Program year 2010–11	48

PAGE

Tables

Table ES-1.	<i>Perkins IV</i> Sec. 113(b) core indicators for career and technical education students at secondary and postsecondary levels	xiv
Table ES-2.	Perkins IV Sec. 203(e) indicators of performance for tech prep students at secondary and postsecondary levels	xvi
Table 1.	<i>Perkins IV</i> Sec. 113(b) core indicators for career and technical education students at secondary and postsecondary levels	5
Table 2.	Perkins IV Sec. 203(e) indicators of performance for tech prep students at secondary and postsecondary levels	8
Table 3.	Enrollment comparison of CTE students in CTE programs, by state: Program years 2009–10 and 2010–11	13
Table 4.	Enrollment of CTE students in CTE programs, by disaggregated student category: Program year 2010–11	16
Table 5.	Enrollment of CTE concentrators in CTE programs, by career cluster area: Program year 2010–11	19
Table 6.	Enrollment comparison of CTE concentrators in CTE programs, by career cluster area: Program years 2009–10 and 2010–11	26

Table 7.	Enrollment in tech prep programs funded under Title II of <i>Perkins IV</i> , by disaggregated student category: Program year 2010–11	28
Table 8.	Number of states that met by at least 90 percent, or met or exceeded, their secondary performance levels, by <i>Perkins IV</i> Sec. 113(b) core indicator: Program year 2010–11	33
Table 9.	Comparison of secondary graduation rates for all students and CTE concentrators, by state: Program year 2010–11	39
Table 10.	Number of states that met by at least 90 percent, or met or exceeded, their postsecondary performance levels, by <i>Perkins IV</i> Sec. 113(b) core indicator: Program year 2010–11	44
Table 11.	Perkins IV Sec. 203(e) indicators for tech prep concentrators at secondary and postsecondary levels	50
Table A-1.	States' definitions of CTE concentrator in CTE programs at the secondary and postsecondary levels: Program year 2010–11	60
Table A-2.	States' definitions of CTE participant in CTE programs at the secondary and postsecondary levels: Program year 2010–11	72

Abbreviations

ADA Americans with Disabilities Act of 1990

AYP adequate yearly progress

CAR Consolidated Annual Report

core indicators of performance

CTE career and technical education

Department U.S. Department of Education

DQI Data Quality Institute

EDEN Education Data Exchange Network

ESEA Elementary and Secondary Education Act of 1965, as

amended

FERPA Family Education Rights and Privacy Act

FY federal fiscal year

GED General Education Development (test and credential)

GPA grade point average

IDEA Individuals with Disabilities Education Act

LEA local educational agency

NASDCTEc National Association of State Directors of Career

Technical Education Consortium

NATPL National Association for Tech Prep Leadership

NCES National Center for Education Statistics

NCLB No Child Left Behind Act of 2001

NSWG Next Steps Work Group

OCTAE Office of Career, Technical, and Adult Education

OMB Office of Management and Budget

OVAE Office of Vocational and Adult Education

PCRN Peer Collaborative Resource Network

Perkins I Carl D. Perkins Vocational Education Act

Perkins II Carl D. Perkins Vocational and Applied Technology

Education Act

Perkins III Carl D. Perkins Vocational and Technical Education

Act of 1998

Perkins IV Carl D. Perkins Career and Technical Education Act

of 2006

PIN personal identification number

PY program year (July 1–June 30)

SLDS State Longitudinal Data Systems

WRIS Wage Record Interchange System

Executive Summary

The Carl D. Perkins Career and Technical Education Act of 2006 (Perkins IV) requires, in Sec. 113(c)(5)(C), that the secretary of education provide the appropriate committees of Congress copies of the annual reports received by the U.S. Department of Education (Department), from each eligible agency that receives an allotment under Title I (Career and Technical Education [CTE] Assistance to the States of Perkins IV. Sec. 113(c)(5)(A) of Perkins IV further requires the secretary to make the information contained in such reports available to the general public through a variety of formats, including electronically

¹ On Jan. 18, 2014, the name of the Department's Office of Vocational and Adult Education (OVAE) was officially changed to the Office of Career, Technical, and Adult Education (OCTAE). This was the office that received these reports.

² The United States Virgin Islands received its allotted *Perkins IV* funds consolidated with funds allotted under other formula grant programs and used some of the funds in the consolidated grant for *Perkins IV*, Title I, purposes. American Samoa and the Commonwealth of the Northern Mariana Islands consolidated their *Perkins IV*, Title I, funds with funds under other formula programs and used these funds for other allowable program purposes rather than for career and technical education.

³ The term "career and technical education" (CTE) in Sec. 3(5) of *Perkins IV* means "organized educational activities that—(A) offer a sequence of courses that—(i) provides individuals with coherent and rigorous content aligned with challenging academic standards and relevant technical knowledge and skills needed to prepare for further education and careers in current or emerging professions; (ii) provides technical skill proficiency, an industry-recognized credential, a certificate, or an associate degree; and (iii) may include prerequisite courses (other than a remedial course) that meet the requirements of this subparagraph; and (B) include competency-based applied learning that contributes to the academic knowledge, higher-order reasoning and problem-solving skills, work attitudes, general employability skills, technical skills, occupation-specific skills, and knowledge of all aspects of an industry, including entrepreneurship, of an individual."

⁴ The term "state" in Sec. 3(30) of *Perkins IV* means, unless otherwise specified, each of the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico, and each outlying area. The term "state" as it is used in this report consists of each jurisdiction of the United States, including the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico; and the outlying areas of the United States Virgin Islands, Guam, American Samoa, the Commonwealth of the Northern Mariana Islands, and the Republic of Palau. Each of these 57 states was allotted funds under *Perkins IV* Title I. Of the 57 states, 54 submitted CTE data to the Department for this report. The Republic of Palau did not submit data because it did not a fully approved state plan. American Samoa and the Commonwealth of the Northern Mariana Islands were not required to report data because they consolidated their *Perkins IV*, Title I, funds with funds under other formula programs and used these funds for other allowable program purposes rather than for CTE.

through the Internet. The Department is meeting this requirement by providing the data in (1) digital formats on discs and on the Department website at http://cte.ed.gov/accountability/reports/reportstocongress.cfm and (2) in hard copy text format, on request.

Perkins IV requires states to report to the Department each year on their progress in achieving their adjusted performance levels⁵—negotiated with and approved by the Department—on the core indicators of performance (core indicators) described in Sec. 113(b)(2)(A) and (B) of Perkins IV.⁶ The Perkins IV Sec. 113(b)(2)(A) core indicators for CTE students at the secondary level⁷ include measures of each of the following:

- "(i) Student attainment of challenging academic content standards and student academic achievement standards, as adopted by a State in accordance with section 1111(b)(1) of the Elementary and Secondary Education Act of 1965⁸ and measured by the State determined proficient levels on the academic assessments described in section 1111(b)(3) of such Act.
- (ii) Student attainment of career and technical skill proficiencies, including student achievement on technical assessments that are aligned with industry-recognized standards, if available and appropriate.
- (iii) Student rates of attainment of each of the following:
 - (I) A secondary school diploma.
 - (II) A General Education Development (GED) credential, or other Staterecognized equivalent (including recognized alternative standards for individuals with disabilities).
 - (III) A proficiency credential, certificate, or degree, in conjunction with a secondary school diploma (if such credential, certificate, or degree is offered by the State in conjunction with a secondary school diploma).
- (iv) Student graduation rates (as described in section 1111(b)(2)(C)(vi) of the Elementary and Secondary Education Act of 1965).

⁵ Performance levels for the *Perkins IV* Sec. 113(b) core indicators are referred to as "adjusted" after a state and the Department have negotiated and reached agreement on them per the requirements in Sec. 113(b)(3) of *Perkins IV*.

⁶ The core indicators of performance described in Sec. 113(b)(2)(A) and (B) of *Perkins IV* are hereinafter referred to as the "*Perkins IV*" Sec. 113(b) core indicators" or "core indicators."

⁷ Perkins IV Sec. 113(b)(2)(A) indicates that each eligible agency shall identify in the state plan "core indicators of performance for career and technical education students at the secondary level" that are valid and reliable.

⁸ The Elementary and Secondary Education Act of 1965, as amended by the No Child Left Behind Act of 2001 (NCLB), is hereinafter referred to as ESEA.

- (v) Student placement in postsecondary education or advanced training, in military service, or in employment.
- (vi) Student participation in and completion of career and technical education programs that lead to nontraditional fields."

The *Perkins IV* Sec. 113(b)(2)(B) core indicators for CTE students at the postsecondary level⁹ include, at a minimum, a measurement of each of the following:

- "(i) Student attainment of challenging career and technical skill proficiencies, including student achievement on technical assessments, that are aligned with industry-recognized standards, if available and appropriate.
- (ii) Student attainment of an industry-recognized credential, a certificate, or a degree.
- (iii) Student retention in postsecondary education or transfer to a baccalaureate degree program.
- (iv) Student placement in military service or apprenticeship programs or placement or retention in employment, including placement in high skill, high wage, or highdemand occupations or professions.
- (v) Student participation in, and completion of, career and technical education programs that lead to employment in nontraditional fields."

Some states operate separate adult-level programs that are not included in community college settings. Six states—Florida, Louisiana, Missouri, Ohio, Oklahoma, and Tennessee—negotiate separate performance levels and report data for their adult-level CTE students using the *Perkins IV* Sec. 113(b)(2)(B) postsecondary core indicators.

For data collection and reporting purposes, the Department divides the *Perkins IV* Sec. 113(b) core indicators into eight core indicators at the secondary level and six core indicators at the postsecondary level. The Department labels the *Perkins IV* Sec. 113(b) core indicators as shown in table ES-1.¹⁰ Program year (PY)¹¹ 2010–11 (which corresponds to funds appropriated for federal fiscal year [FY] 2010), the fourth PY of *Perkins IV*,¹² was the third year of five-year plans, submitted to the secretary, pursuant to Sec. 122(a)(1) of

⁹ Perkins IV Sec. 113(b)(2)(B) indicates that each eligible agency shall identify in the state plan "core indicators of performance for career and technical education students at the postsecondary level" that are valid and reliable.

¹⁰ The eight secondary core indicators reflect the language of Sec. 113(b)(2)(A) of *Perkins IV*, and the six postsecondary core indicators reflect the language of Sec. 113(b)(2)(B) of *Perkins IV*.

¹¹ The PY generally operates July 1–June 30.

¹² PY 2010-11, the fourth PY of *Perkins IV*, also is referred to as "PY four" of *Perkins IV*.

Perkins IV, and each state was required by the secretary to report student data on all the core indicators of performance under Sec. 113(b) of *Perkins IV*. Each state defines CTE students as CTE participants¹³ and CTE concentrators,¹⁴ and annually submits CTE student data to the Department¹⁵ based on its definitions of CTE concentrators and CTE participants.

Table ES-1. Perkins IV Sec. 113(b) core indicators for career and technical education students at secondary and postsecondary levels			
Perkins IV Sec. 113(b)(2)(A) Secondary core indicators	Perkins IV Sec. 113(b)(2)(B) Postsecondary core indicators		
Academic attainment–reading/language arts	Technical skill attainment		
Academic attainment–mathematics	Credential, certificate, or degree		
Technical skill attainment	Student retention or transfer		
Secondary school completion	Student placement		
Student graduation rates	Nontraditional participation		
Secondary placement	Nontraditional completion		
Nontraditional participation			
Nontraditional completion			

NOTE: Each state reports data on CTE students based on the state's definitions of CTE concentrators or CTE participants. See Appendix A, table A-1, for each state's definition of CTE concentrator and table A-2 for each state's definition of CTE participant. *Perkins IV* means the *Carl D. Perkins Career and Technical Education Act of 2006.* PY 2010–11, the fourth PY of *Perkins IV*, is the third year states are required to report on all of the core indicators of performance under Sec. 113(b) of *Perkins IV*.

Sec. 113(c)(2)(A) of *Perkins IV* further requires states to provide disaggregated data on the progress of CTE students in each of the special population categories ¹⁶ listed in Sec. 3(29) of *Perkins IV* ¹⁷ and in each of the student categories listed in Sec. 1111(h)(1)(C)(i) of *ESEA*. ¹⁸

¹³ Although the definitions of CTE participants vary among states, generally states define CTE participants as students who have completed one or more CTE courses at the secondary level or one or more credits at the postsecondary level. See Appendix A, table A-2, for each state's definition of CTE participant.

¹⁴ See Appendix A, table A-1, for each state's definition of CTE concentrator.

¹⁵ See Consolidated Annual Report (CAR) for the *Carl D. Perkins Career and Technical Education Act of 2006 (Perkins IV)*, at http://cte.ed.gov/perkinsimplementation/nrg.cfm.

¹⁶ See the Glossary of Terms in this report for the definitions of each special population category.

¹⁷ Sec. 3(29) of *Perkins IV* defines the term "special populations" as meaning—"(A) individuals with disabilities; (B) individuals from economically disadvantaged families, including foster children; (C) individuals preparing for non-traditional fields; (D) single parents, including single pregnant women; (E) displaced homemakers; and (F) individuals with limited English proficiency."

¹⁸ Sec. 1111(h)(1)(C)(i) of *ESEA* requires that "The State shall include in its annual State report card—(i) information, in the aggregate, on student achievement at each proficiency level on the State academic assessments described in subsection (b)(3) (disaggregated by race, ethnicity, gender, disability status, migrant status, English proficiency, and status as economically disadvantaged)."

To avoid states reporting duplicative data, the secretary requires states to disaggregate data only in the following categories:¹⁹

- Race/ethnicity;
- Gender;
- Individuals with disabilities (American with Disabilities Act of 1990 [ADA]);
- Individuals with disabilities (*ESEA* and the *Individuals with Disabilities Education Act* [*IDEA*]; secondary level only);
- Individuals from economically disadvantaged families, including foster children;
- Individuals preparing for nontraditional fields;
- Single parents, including single pregnant women;
- Displaced homemakers;
- Individuals with limited English proficiency; and
- Migrant students (secondary level only).

Sec. 205 of Title II of *Perkins IV* (Tech Prep²⁰ Education)²¹ requires states that do not consolidate all of their *Perkins IV* funds²² for purposes authorized under Sec. 203(c) of *Perkins IV* to report to the secretary on the effectiveness of their tech prep programs.²³ Therefore, the secretary requires each of such states to report disaggregated data for its tech prep concentrators for each of the *Perkins IV* Sec. 113(b) core indicators separately in

¹⁹ The categories in which states must report disaggregated data reflect the requirement of Sec. 113(c)(3) of *Perkins IV* that the secretary ensures that states do not report duplicative data under Sec. 113(c) of *Perkins IV*.

²⁰ The term "tech prep program" in Sec. 3(32) of *Perkins IV* means a tech prep program described in Sec. 203(c) of *Perkins IV*. Sec. 203(c)(2)(A) and (B) of *Perkins IV* indicates that a tech prep program, among other things, shall consist of a program of study that (i) combines a minimum of two years of secondary education with a minimum of two years of postsecondary education in a nonduplicative, sequential course of study, or an apprenticeship program of not less than two years following secondary education instruction; and that (ii) integrates academic with career and technical education.

²¹ FY 2010 is the last year for which funds were appropriated under Title II of *Perkins IV* for tech prep programs.

²² Sec. 202(a) of *Perkins IV* enables states to consolidate all or a portion of their *Perkins IV*, Title II, funds with their *Perkins IV*, Title I, funds, but Sec. 202(c) of *Perkins IV* requires a state to consider its consolidated funds as if these funds were allotted under Title I of *Perkins IV* and to distribute these funds in accordance with the within-state allocations as required by Sec. 112 of *Perkins IV*. Except for the United States Virgin Islands, the outlying areas are not eligible for Title II, tech prep allotments under secs. 111(a) and 201(a) of *Perkins IV*.

²³ The states that did not consolidate their *Perkins IV*, Title II, funds with their *Perkins IV*, Title I, funds and operated Tech Prep programs were: Alaska, Arizona, California, Delaware, Illinois, Indiana, Iowa, Massachusetts, Michigan, Mississippi, Missouri, Montana, New Mexico, New York, North Carolina, Ohio, Oklahoma, Pennsylvania, South Dakota, Texas, Virginia, Washington, West Virginia, and Wisconsin. In addition, Alabama operated a Tech Prep program because it consolidated a portion of its *Perkins IV*, Title II, funds with its *Perkins IV*, Title I, funds.

addition to the 11 other indicators of performance listed in Sec. 203(e) of *Perkins IV*. For data collection and reporting purposes, the Department divides *Perkins IV* Sec. 203(e) indicators of performance into six indicators of performance at the secondary level and five indicators of performance at the postsecondary level. The Department labels the *Perkins IV* Sec. 203(e) indicators of performance as shown in table ES-2. Data for PY 2010–11, the third year of each state's five-year plan, were submitted to the secretary, pursuant to Sec. 122(a)(1) of *Perkins IV*. Note that FY 2010 was the last year for which funds were appropriated for Tech Prep programs.

Table ES-2. Perkins IV Sec. 203(e) indicators of performance for tech prep students at secondary and postsecondary levels				
Perkins IV Sec. 203(e) Secondary indicators of performance	Perkins IV Sec. 203(e) Postsecondary indicators of performance			
Number of tech prep ^a students ^b served	Number of tech prep students served			
Postsecondary enrollment	Placement in related field of employment			
Postsecondary enrollment in same field or major	Completion of state- or industry-recognized certificate or licensure			
Completion of state ^c or industry-recognized certificate or licensure	Completion of two-year degree or certificate			
Completion of postsecondary course offering postsecondary credits	Completion of baccalaureate degree program			
Enrollment in remedial courses in postsecondary education				

^a The term "tech prep program" in Sec. 3(32) of *Perkins IV* means a tech prep program described in Sec. 203(c) of *Perkins IV*, regarding the contents of the tech prep program. Sec. 203(c)(2)(A) and (B) of *Perkins IV* indicates that a tech prep program, among other things, shall consist of a program of study that (i) combines a minimum of two years of secondary education with a minimum of two years of postsecondary education in a nonduplicative, sequential course of study, or an apprenticeship program of not less than two years following secondary education instruction; and that (ii) integrates academic with career and technical education.

NOTE: Perkins IV means the Carl D. Perkins Career and Technical Education Act of 2006. PY 2010–11, program year four of Perkins IV, is the third year states are required to report on all of the Perkins IV indicators of performance. The 25 states that elected to offer tech programs in PY 2010–11 were Alabama, Alaska, Arizona, California, Delaware, Illinois, Indiana, Iowa, Massachusetts, Michigan, Mississippi, Missouri, Montana, New Mexico, New York, North Carolina, Ohio, Oklahoma, Pennsylvania, South Dakota, Texas, Virginia, Washington, West Virginia, and Wisconsin.

^b A tech prep student is identified by the same set of criteria (Appendix A, table A-1) as a CTE concentrator and is in a tech prep program.

^c The term "state" in Sec. 3(30) of *Perkins IV* means, unless otherwise specified, each of the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico, and each outlying area. The term "state" as it is used in this report consists of each jurisdiction of the United States, including the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico; and the outlying areas of the United States Virgin Islands, Guam, American Samoa, the Commonwealth of the Northern Mariana Islands, and the Republic of Palau. However, under secs. 111(a) and (d) and 201(a) of *Perkins IV*, the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico, and the United States Virgin Islands are eligible for tech prep allotments, but a state does not have to report data on the *Perkins IV* Sec. 203(e) indicators if the state consolidates all of its Title II funds with its Title I funds as permitted by Sec. 202(a) of *Perkins IV*.

²⁴ The 11 indicators of performance listed in Sec. 203(e) of *Perkins IV* are hereinafter referred to as the "*Perkins IV* Sec. 203(e) indicators of performance."

²⁵ The six secondary indicators reflect the language of Sec. 203(e)(1)(A) and (B) of *Perkins IV*, and the five postsecondary indicators reflect the language of Sec. 203(e)(1)(A) and (C) of *Perkins IV*.

This report is the Department's fourth annual report to Congress under *Perkins IV*. It presents data that states submitted to the Department for PY 2010–11. State directors submitted their data electronically to the Department and certified the accuracy and completeness of their data using an electronic personal identification number (PIN).

For PY 2010–11, each state, operating under the third year of its five-year plan pursuant to Sec. 122(a)(1) of *Perkins IV*, was also required by the secretary to report the following, as instructed in the Consolidated Annual Report (CAR) for the *Carl D. Perkins Career and Technical Education Act of 2006* for PY 2010–11²⁶—

- Enrollment data for CTE participants²⁷ in CTE programs, including disaggregated data for CTE students by gender, race/ethnicity, and special population and other student categories.
- Enrollment data for CTE concentrators²⁸in CTE programs, including disaggregated data for CTE students by gender, educational level, and the career clusters²⁹ recognized by the Department.
- Enrollment data for CTE participants in tech prep programs funded under Title II of *Perkins IV*, including disaggregated data for CTE students by gender, race/ethnicity, and special population and other student categories, and participation in a tech prep program if the state implemented such a program under *Perkins IV*, Title II, tech prep.
- Performance data for CTE concentrators on the *Perkins IV* Sec. 113(b)(2)(A) and (B) core indicators.

²⁶ When completing the CAR enrollment and accountability forms, a state must use its definitions for a CTE participant and CTE concentrator at the secondary and postsecondary levels. Unless otherwise specified, the data in this report are for CTE concentrators.

²⁷ See Appendix A, table A-2, for each state's definition of CTE participant.

²⁸ See Appendix A, table A-1, for each state's definition of CTE concentrator.

²⁹ The Department recognizes career clusters in the National Career Clusters Framework (http://www.careertech.org/career-clusters/glance/clusters.html). Each career cluster represents a distinct grouping of occupations and industries based on the knowledge and skills CTE students require.

Among the highlights of this report are the following:

- States reported a reduction in the number of students enrolled in career and technical education courses in PY 2010–11 from the previous program year.

 Enrollment figures for PY 2010–11 reflect a 3.74 percent decrease from the previous year. The student enrollment in PY 2010–11 was 8.1 percent lower than it was in the year with highest enrollment (PY 2006–07) during the past nine years (PYs 2001–02 through 2009–10) of Perkins III³¹ and Perkins IV implementation (figure 1).
- Eighty-seven percent, or 45 of the 52 states³² that reported complete data on statewide and CTE graduation rates,³³ reported having higher secondary graduation rates for CTE students (i.e., CTE concentrators) than for all students in their respective states (table 9).³⁴
- The three highest enrollment percentages for secondary CTE concentrators were in the following career cluster areas: (1) business management and administration; (2) human services; and (3) health science (table 5).
- Secondary career and technical education student enrollment decreased by approximately 2 percent in PY 2010–11 when compared to PY 2009–10 (table 3).
- Postsecondary career and technical education student enrollment decreased 6 percent in PY 2010–11, when compared to PY 2009–10 (table 3).³⁵
- Adult³⁶ career and technical education student enrollment decreased in excess of 16.59 percent in PY 2010–11, when compared to PY 2009–10³⁷ (table 4).

³⁰ States report data based on their definitions of CTE participant and CTE concentrator. See Appendix A, table A-2, for each state's definition of CTE participant and table A-1 for each state's definition of CTE concentrator.

³¹ The Carl D. Perkins Vocational and Technical Education Act of 1998 (Perkins III).

³² Only the 50 U.S. states, the District of Columbia, and the Commonwealth of Puerto Rico were required to and did report on academic achievement and general statewide graduation rates under the *Elementary and Secondary Education Act (ESEA)* to the Office of Elementary and Secondary Education in the Education Data Exchange Network (EDEN).

³³ Guam and United States Virgin Islands were not required to submit secondary gradation data under the ESEA.

³⁴ For general information related to states' secondary performance levels for the *Perkins IV* Sec. 113(b) core indicators, see figures 6 through 8 and tables 8 and 9 of this report and the related information for each of the figures and tables. For specific data for each state, see Appendix B of this report.

³⁵ For general information related to states' postsecondary performance levels for the *Perkins IV* Sec. 113(b) core indicators, see figures 9 and 10 and table 10 of this report and the related information for each of the figures and the table. For specific data for each state, see Appendix B of this report.

³⁶ Florida, Louisiana, Missouri, Ohio, Oklahoma, and Tennessee provided performance levels and report data for their adult-level CTE concentrators using the *Perkins IV* Sec. 113(b)(2)(B) postsecondary core indicators and performance levels. ³⁷ For PY 2009–10, the adult career and technical education student enrollment was 175,399.

- Eighty-five percent, or 46 of 54 states³⁸ that reported data on their *Perkins* Sec. 113(b) core indicators of performance, reported that they met or exceeded their performance levels for secondary student graduation rates (table 8).
- Eighty-one percent, or 44 of 54 states that reported on secondary school completion, met or exceeded their performance levels (table 8).
- Sixty-seven percent, or 36 of 54 states that reported data on secondary technical skill attainment, met or exceeded their performance levels (table 8).
- Sixty-nine percent, or 37 of 54 states that reported data on academic attainment in reading and language arts, met or exceeded their performance levels (table 8).
- Forty-four percent, or 24 of 54 states, met or exceeded all of their secondary performance levels by at least 90 percent (table 8).
- The three highest enrollment percentages for CTE postsecondary concentrators were in the following career cluster areas: (1) health science; (2) business management and administration; and (3) law, public safety, and security (table 5).
- Seventy-eight percent, or 42 of the 54 states that reported data on postsecondary technical skill attainment, met or exceeded their performance levels (table 10).
- Seventy-four percent, or 40 of the 54 states that reported data on postsecondary student retention or transfer, met or exceeded their performance levels (table 10).
- Seventy-four percent, or 40 of the 54 states that reported postsecondary nontraditional participation, met or exceeded their performance levels (table 10).
- Sixty-three percent, or 34 of 54 states, met or exceeded all of their postsecondary performance levels by at least 90 percent (table 10).

This report to Congress contains four sections. The introduction section describes the *Perkins IV* accountability requirements and describes efforts by the Department to help states establish valid and reliable measures, and rigorous performance levels for the *Perkins IV* Sec. 113(b) core indicators. The state performance data section discusses states' progress in meeting their performance levels for the required *Perkins IV* Sec. 113(b) core

³⁸ The 50 U.S. states, the District of Columbia, the Commonwealth of Puerto Rico, and three of the outlying areas—the United States Virgin Islands, Guam, and the Republic of Palau—were required to report data on the *Perkins IV* Sec. 113(b) core indicators for PY 2010–11. The Republic of Palau did not submit data because it did not have a fully approved state plan. American Samoa and the Commonwealth of the Northern Mariana Islands do not submit data for CTE programs because they consolidated their *Perkins IV*, Title I, allotments with funds under other formula programs and used these funds for allowable program purposes rather than for career and technical education. Fifty-four states in this report refer to the 50 U.S. states, the District of Columbia, the Commonwealth of Puerto Rico, the United States Virgin Islands, and the outlying area of Guam.

indicators for PY 2010–11. The data quality section discusses issues pertaining to the validity, quality, and comparability of states' *Perkins IV* performance data. The final section offers conclusions regarding the implementation of CTE under *Perkins IV*. Individual state data profiles are provided in Appendix B of this report.

Introduction

A. Accountability for Results

The Carl D. Perkins Career and Technical Education Act of 2006 (Perkins IV), which was enacted on Aug. 12, 2006, is the principal source of federal funding to states³⁹ for the improvement of secondary and postsecondary career and technical education (CTE)⁴⁰ programs.⁴¹ For

³⁹ The term "state" in Sec. 3(30) of *Perkins IV* means, unless otherwise specified, each of the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico, and each outlying area. The term "state" as it is used in this report consists of each jurisdiction of the United States, including the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico; and the outlying areas of the United States Virgin Islands, Guam, American Samoa, the Commonwealth of the Northern Mariana Islands, and the Republic of Palau. Each of these 57 states was allotted funds under *Perkins IV* Title I. Of the 57 states, 54 submitted CTE data to the Department for this report. The Republic of Palau did not submit data because it did not a fully approved state plan. American Samoa and the Commonwealth of the Northern Mariana Islands were not required to report data because they consolidated their *Perkins IV*, Title I, funds with funds under other formula programs and used these funds for other allowable program purposes rather than for CTE.

⁴⁰ The term "career and technical education" (CTE) in Sec. 3(5) of *Perkins IV* means, "organized educational activities that—(A) offer a sequence of courses that—(i) provides individuals with coherent and rigorous content aligned with challenging academic standards and relevant technical knowledge and skills needed to prepare for further education and careers in current or emerging professions; (ii) provides technical skill proficiency, an industry-recognized credential, a certificate, or an associate degree; and (iii) may include prerequisite courses (other than a remedial course) that meet the requirements of this subparagraph; and (B) include competency-based applied learning that contributes to the academic knowledge, higher-order reasoning and problem-solving skills, work attitudes, general employability skills, technical skills, occupation-specific skills, and knowledge of all aspects of an industry, including entrepreneurship, of an individual."

41 The *Smith-Hughes Act of 1917* was the first authorization for the federal funding of vocational education (now called career and technical education). Subsequent legislation that authorized federal funding of career and technical education included: *The Vocational Act of 1963* and the *Carl D. Perkins Vocational and Education Act (Perkins I)*. *Perkins I* was reauthorized as the *Carl D. Perkins Vocational and Applied Technology Education Act (Perkins II)* in 1990, the *Carl D. Perkins Vocational and Technical Education Act of 1998 (Perkins III)*, and the *Carl D. Perkins Career and Technical Education Act of 2006 (Perkins IV)*.

program year (PY) 2010–11,⁴² which was the fourth program year⁴³ under *Perkins IV* and which corresponds to the U.S. Department of Education's (Department's) fiscal year (FY) 2010 appropriation, Congress appropriated just over \$1.26 billion for *Perkins IV* programs that provide funding to states, including approximately \$1.16 billion under Title I (Career and Technical Education Assistance to the States) of *Perkins IV* ⁴⁴ and approximately \$102.92 million under Title II (Tech Prep⁴⁵ Education) of *Perkins IV*. ⁴⁶ Sec. 202(a) of *Perkins IV* enables states to consolidate all or a portion of their *Perkins IV*, Title II, funds with their *Perkins IV*, Title I, funds and to use the consolidated funds for allowable purposes under Title I of *Perkins IV*. For PY 2010–11, 27 states⁴⁷ chose to consolidate all *Perkins IV*, Title II, funds with their *Perkins IV*, Title I, funds, and one state⁴⁸ chose to consolidate

Each state determines what share of its *Perkins IV*, Title I, funds should be allocated to secondary and postsecondary CTE programs in its state. Consistent with past years, for PY 2010–11, states allocated 61 percent of their funds to secondary CTE programs and

⁴² Each of these 57 states was allotted funds under *Perkins IV* Title I. Of the 57 states, 54 submitted CTE data to the Department for this report. The Republic of Palau did not have a fully approved state plan and therefore did not submit data. American Samoa and the Commonwealth of the Northern Mariana Islands did not submit data for CTE programs because they consolidated their *Perkins IV*, Title I, allotments with funds under other formula programs and used these funds for allowable program purposes rather than for career and technical education.

⁴³ The fourth program year under *Perkins IV* is also referred to as "PY four."

⁴⁴ Under Title I of *Perkins IV*, the Department made grants from FY 2010 funds to each of the 50 U.S. states; the District of Columbia; the Commonwealth of Puerto Rico; the United States Virgin Islands, which received its allotted *Perkins IV* funds consolidated with other formula grant programs and used some of the funds in the consolidated grant for *Perkins IV*, Title I purposes; and the two outlying areas of Guam and the Republic of Palau. The other two outlying areas of American Samoa and the Commonwealth of the Northern Mariana Islands consolidated their *Perkins IV*, Title I, allotments with funds under other formula programs and used these funds for allowable program purposes other than CTE. The Republic of Palau does not have a fully approved *Perkins IV* state plan and has not submitted any data to the Department on the *Perkins IV* Sec. 113(b) core indicators.

⁴⁵ The term "tech prep program" in Sec. 3(32) of *Perkins IV* means a tech prep program described in Sec. 203(c) of *Perkins IV*, regarding the contents of the tech prep program. Sec. 203(c)(2)(A) and (B) of *Perkins IV* indicates that a tech prep program, among other things, shall consist of a program of study that (i) combines a minimum of two years of secondary education with a minimum of two years of postsecondary education in a nonduplicative, sequential course of study, or an apprenticeship program of not less than two years following secondary education instruction; and that (ii) integrates academic and career and technical education.

⁴⁶ Under Title II of *Perkins IV*, the Department made 52 grants to each of the 50 U.S. states, the District of Columbia, and the Commonwealth of Puerto Rico. The United States Virgin Islands received its allotted *Perkins IV*, Title II, funds, which it consolidated with other formula grant programs but did not use any funds in its consolidated grant for *Perkins IV*, Title II, purposes. The other outlying areas of Guam, American Samoa, the Commonwealth of the Northern Mariana Islands, and the Republic of Palau are not eligible for a *Perkins IV*, Title II, tech prep allotment under secs. 111(a) and 201(a) of *Perkins IV*.

⁴⁷ The states that consolidated all their *Perkins IV*, Title II, funds with their *Perkins IV*, Title I, funds were Arkansas, Colorado, Connecticut, District of Columbia, Florida, Georgia, Hawaii, Idaho, Kansas, Kentucky, Louisiana, Maine, Maryland, Minnesota, Nebraska, Nevada, New Hampshire, New Jersey, North Dakota, Oregon, Puerto Rico, Rhode Island, South Carolina, Tennessee, Utah, Vermont, and Wyoming.

⁴⁸ Alabama.

39 percent to postsecondary CTE programs. States distribute their *Perkins IV*, Title I, funds by statutory formula to local education agencies, area career and technical schools, community colleges, and other public or private nonprofit institutions that offer CTE programs that meet the requirements of *Perkins IV*.

States distribute their *Perkins IV*, Title II, tech prep funds, either competitively or by a formula each state devises, to local consortia comprising secondary entities, such as local education agencies, and postsecondary entities, such as institutions of higher education, as required by Sec. 203(a)(1) of *Perkins IV*. Local consortia also may include employers, business intermediaries, or labor organizations.

Consistent with the previous statute, the Carl D. Perkins Vocational and Technical Education Act of 1998 (Perkins III), Congress made accountability for results a central focus of Perkins IV, refining the performance accountability requirements for states and local recipients of funds. These requirements were established "to assess the effectiveness of the state in achieving statewide progress in career and technical education, and to optimize the return of investment of Federal funds in career and technical education activities," pursuant to Sec. 113(a) of Perkins IV.

Perkins IV requires states to report to the Department each year on their progress in achieving their adjusted performance levels⁴⁹—negotiated with states and approved by the Department—on the core indicators of performance (core indicators) described in Sec. 113(b)(2)(A) and (B) of Perkins IV.⁵⁰ The Perkins IV Sec. 113(b)(2)(A) core indicators for CTE students at the secondary level⁵¹ include, at a minimum, measures of each of the following:

"(i) Student attainment of challenging academic content standards and student academic achievement standards, as adopted by a State in accordance with section 1111(b)(1) of the Elementary and Secondary Education Act of 1965⁵² and measured by the State determined proficient levels on the academic assessments described in section 1111(b)(3) of such Act.

⁴⁹ Performance levels for the *Perkins IV* Sec. 113(b) core indicators are referred to as "adjusted" after a state and the Department have negotiated and reached agreement on them per the requirements in Sec. 113(b)(3) of *Perkins IV*.

⁵⁰ The core indicators of performance, described in Sec. 113(b)(2)(A) and (B) of *Perkins IV*, are hereinafter referred to as the "*Perkins IV* Sec. 113(b) core indicators" or "core indicators."

⁵¹ Perkins IV Sec. 113(b)(2)(A) indicates that each eligible agency shall identify in the state plan "core indicators of performance for career and technical education students at the secondary level" that are valid and reliable.

⁵² The Elementary and Secondary Education Act of 1965, as amended by the No Child Left Behind Act of 2001 (NCLB), is hereinafter referred to as ESEA.

- (ii) Student attainment of career and technical skill proficiencies, including student achievement on technical assessments that are aligned with industry-recognized standards, if available and appropriate.
- (iii) Student rates of attainment of each of the following:
 - (I) A secondary school diploma.
 - (II) A General Education Development (GED) credential, or other Staterecognized equivalent (including recognized alternative standards for individuals with disabilities).
 - (III) A proficiency credential, certificate, or degree, in conjunction with a secondary school diploma (if such credential, certificate, or degree is offered by the state in conjunction with a secondary school diploma).
- (iv) Student graduation rates (as described in section 1111(b)(2)(C)(vi) of the Elementary and Secondary Education Act of 1965).
- (v) Student placement in postsecondary education or advanced training, in military service, or in employment.
- (vi) Student participation in and completion of career and technical education programs that lead to nontraditional fields."

The *Perkins IV* Sec. 113(b)(2)(B) core indicators for CTE students at the postsecondary level⁵³ include, at a minimum, measures on each of the following:

- "(i) Student attainment of challenging career and technical skill proficiencies, including student achievement on technical assessments that are aligned with industry-recognized standards, if available and appropriate.
- (ii) Student attainment of an industry-recognized credential, a certificate, or a degree.
- (iii) Student retention in postsecondary education or transfer to a baccalaureate degree program.
- (iv) Student placement in military service or apprenticeship programs or placement or retention in employment, including placement in high skill, high wage, or high demand occupations or professions.
- (v) Student participation in, and completion of, career and technical education programs that lead to employment in nontraditional fields."

⁵³ Perkins IV Sec. 113(b)(2)(B) indicates that each eligible agency shall identify in the state plan "core indicators of performance for career and technical education students at the postsecondary level" that are valid and reliable.

Some states operate separate adult-level programs that are not included in community college settings. Six states—Florida, Louisiana, Missouri, Ohio, Oklahoma, and Tennessee—provided performance levels and report data for their adult-level CTE students using the *Perkins IV* Sec. 113(b)(2)(B) postsecondary core indicators and performance levels.

For data collection and reporting purposes, the Department divides the *Perkins IV* Sec. 113(b) core indicators into eight core indicators at the secondary level and six core indicators at the postsecondary level. The Department labels the *Perkins IV* Sec. 113(b) core indicators as shown in table 1.⁵⁴ For PY 2010–11, each state was required by the secretary to report student data on each of the *Perkins IV* indicators of performance. The student data are reported by each state per the instructions in the Consolidated Annual Report (CAR) for the *Carl D. Perkins Career and Technical Education Act of 2006* for PY 2010–11.⁵⁵ PY 2010–11 was the third year of each state's five-year plan, submitted to the secretary, pursuant to Sec. 122(a)(1) of *Perkins IV*.

	e 1. Perkins IV Sec. 113(b) core indicators for career and technical education students at secondary and postsecondary levels				
Perkins IV Sec. 113(b)(2)(A) Secondary core indicators	Perkins IV Sec. 113(b)(2)(B) Postsecondary core indicators				
Academic attainment-reading/language arts	Technical skill attainment				
Academic attainment–mathematics	Credential, certificate, or degree				
Technical skill attainment	Student retention or transfer				
Secondary school completion	Student placement				
Student graduation rates	Nontraditional participation				
Secondary placement	Nontraditional completion				
Nontraditional participation					
Nontraditional completion					

NOTE: Each state reports data on CTE students based on their definitions of CTE concentrators or CTE participants. See Appendix A, table A-1, for each state's definition of CTE concentrator and table A-2 for each state's definition of CTE participant. *Perkins IV* means the *Carl D. Perkins Career and Technical Education Act of 2006.* PY 2010–11, program year four of *Perkins IV*, is the third year states are required to report on all of the indicators of performance under Sec. 113(b) of *Perkins IV*.

⁵⁴ The eight secondary core indicators reflect the language of Sec. 113(b)(2)(A) of *Perkins IV*, and the six postsecondary core indicators reflect the language of Sec. 113(b)(2)(B) of *Perkins IV*.

⁵⁵ When completing the CAR enrollment and accountability forms, a state must use its definitions for a CTE participant and CTE concentrator at the secondary and postsecondary levels. Unless otherwise specified, the data in this report are for CTE concentrators.

6

Sec. 113(c)(2) of *Perkins IV* also requires states to provide disaggregated data on the progress of CTE students on each indicator of performance in each of the special population categories⁵⁶ listed in Sec. 3(29) of *Perkins IV*⁵⁷ and in each of the categories listed in Sec. 1111(h)(1)(C)(i) of *ESEA*.⁵⁸ To avoid states reporting duplicative data, the secretary requires states to disaggregate data only in the following categories:⁵⁹

- Race/ethnicity;
- Gender;
- Individuals with disabilities (American with Disabilities Act of 1990 [ADA]);
- Individuals with disabilities (*ESEA* and the *Individuals with Disabilities Education Act* [*IDEA*]) (secondary level only);
- Individuals from economically disadvantaged families, including foster children;
- Individuals preparing for nontraditional fields;
- Single parents, including single pregnant women;
- Displaced homemakers;
- · Individuals with limited English proficiency; and
- Migrant students (secondary level only).

Sec. 205 of Title II of *Perkins IV* (Tech Prep⁶⁰ Education)⁶¹ requires states that do not consolidate all of their *Perkins IV* funds⁶² for purposes authorized under Sec. 203(c) of

⁵⁶ See the Glossary of Terms in this report for definitions of each special population category.

⁵⁷ Sec. 3(29) of *Perkins IV* defines the term "special populations" as meaning—"(A) individuals with disabilities; (B) individuals from economically disadvantaged families, including foster children; (C) individuals preparing for non-traditional fields; (D) single parents, including single pregnant women; (E) displaced homemakers; and (F) individuals with limited English proficiency."

⁵⁸ Sec. 1111(h)(1)(C)(i) of *ESEA* requires that "The State shall include in its annual State report card—(i) information, in the aggregate, on student achievement at each proficiency level on the State academic assessments described in subsection (b)(3) (disaggregated by race, ethnicity, gender, disability status, migrant status, English proficiency, and status as economically disadvantaged)."

⁵⁹ The categories in which states must report disaggregated data reflect the requirement of Sec. 113(c)(3) of *Perkins IV* that the secretary ensures that states do not report duplicative data under Sec. 113(c) of *Perkins IV*.

⁶⁰ The term "tech prep program" in Sec. 3(32) of *Perkins IV* means a tech prep program described in Sec. 203(c) of *Perkins IV*. Sec. 203(c)(2)(A) and (B) of *Perkins IV* indicates that a tech prep program, among other things, shall consist of a program of study that (i) combines a minimum of two years of secondary education with a minimum of two years of postsecondary education in a nonduplicative, sequential course of study, or an apprenticeship program of not less than two years following secondary education instruction; and that (ii) integrates academic and career and technical education.

⁶¹ FY 2010 is the last year for which funds were appropriated under Title II of *Perkins IV* for tech prep programs.

Perkins IV to report to the secretary on the effectiveness of their tech prep programs. Therefore, the secretary requires each of such state to report disaggregated data for tech prep students by each of the *Perkins IV* Sec. 113(b) core indicators separately in addition to the 11 other indicators of performance listed in Sec. 203(e) of *Perkins IV*. For data collection and reporting purposes, the Department divides *Perkins IV* Sec. 203(e) indicators of performance into six indicators of performance at the secondary level and five indicators of performance at the postsecondary level. The Department labels the *Perkins IV* Sec. 203(e) indicators of performance as shown in table 2.⁶⁴

⁶² Sec. 202(a) of *Perkins IV* enables states to consolidate all or a portion of their *Perkins IV*, Title II, funds with their *Perkins IV*, Title I, funds, but Sec. 202(c) of *Perkins IV* requires a state to consider its consolidated funds as if these funds were allotted under Title I of *Perkins IV* and to distribute these funds in accordance with the within-state allocations as required by Sec. 112 of *Perkins IV*. Except for the United States Virgin Islands, the outlying areas are not eligible for Title II, tech prep allotments under secs. 111(a) and 201(a) of *Perkins IV*.

 $^{^{63}}$ The 11 indicators of performance listed in Sec. 203(e) of *Perkins IV* are hereinafter referred to as the "*Perkins IV* Sec. 203(e) indicators of performance."

⁶⁴ The six secondary indicators reflect the language of Sec. 203(e)(1)(A) and (B) of *Perkins IV*, and the five postsecondary indicators reflect the language of Sec. 203(e)(1)(A) and (C) of *Perkins IV*.

education

NOTE: Perkins IV means the Carl D. Perkins Career and Technical Education Act of 2006. PY 2010–11, program year four of Perkins IV, is the third year states are required to report on all of the Perkins IV indicators of performance.

Consistent with the Department's Oct. 19, 2007, memorandum titled "Final Guidance on Maintaining, Collecting, and Reporting Racial and Ethnic Data" (see 72 Federal Register 59266), beginning in PY 2010–11, states were required to report data disaggregated by race/ethnicity according to "Revision to the Standards for the Classification of Federal Data on Race and Ethnicity" that was issued by OMB in 1997.

B. Establishing Measures and Setting Performance Levels

Perkins IV allows states, with input from their eligible recipients, to establish their own measures solely for the Perkins IV Sec. 113(b) core indicators—except for the ESEA indicators in Sec. 113(b)(2)(A)(i) and (iv) that are based on ESEA data for which Perkins IV requires states to use their standards, assessments, and graduation rates under Title I of

^a The term "tech prep program" in Sec. 3(32) of *Perkins IV* means a tech prep program described in Sec. 203(c) of *Perkins IV*, regarding the contents of the tech prep program. Sec. 203(c)(2)(A) and (B) of *Perkins IV* indicates that a tech prep program, among other things, shall consist of a program of study that (i) combines a minimum of two years of secondary education with a minimum of two years of postsecondary education in a nonduplicative, sequential course of study, or an apprenticeship program of not less than two years following secondary education instruction; and that (ii) integrates academic and career and technical education.

^b A tech prep student is identified by the same set of criteria (Appendix A, table A-1) as a CTE concentrator and is in a tech prep

^c The term "state" in Sec. 3(30) of *Perkins IV* means, unless otherwise specified, each of the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico, and each outlying area. The term "state" as it is used in this report consists of each jurisdiction of the United States, including the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico; and the outlying areas of the United States Virgin Islands, Guam, American Samoa, the Commonwealth of the Northern Mariana Islands, and the Republic of Palau. However, under secs. 111(a) and (d) and 201(a) of *Perkins IV*, the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico, and the United States Virgin Islands are eligible for tech prep allotments, but a state does not have to report data on the *Perkins IV* Sec. 203(e) indicators if the state consolidates all of its Title I funds with its Title I funds as permitted by Sec. 202(a) of *Perkins IV*.

ESEA as measures of academic achievement and graduation rates of CTE students. Although states may solely establish their measures for the *Perkins IV* Sec. 113(b) core indicators, Sec. 122(e)(1) of *Perkins IV* allows the secretary to disapprove a state plan if it does not meet the requirements of *Perkins IV*, including the requirement in Sec. 113(b)(2)(A) and (B) of *Perkins IV* that states identify measures of their core indicators at the secondary and postsecondary levels that are valid and reliable. States also identify, as part of their measures, the student populations on which they will report performance data. These populations are referred to as CTE participants⁶⁵ and CTE concentrators.⁶⁶ Therefore, the data in this report specifies whether the data relate to CTE participants or CTE concentrators.

Despite some notable differences among state definitions and measures, states have generally achieved greater validity, reliability, and comparability in their definitions and measures. The greatest differences among states remain their definitions of CTE concentrators at the secondary level (see Appendix A, table A-1).

In accordance with the requirements of *Perkins IV*, the Department negotiates annual performance levels on each of the core indicators with each state. Each state identifies its performance levels for the *Perkins IV* Sec. 113(b) core indicators in its state plan submitted under Sec. 122 of *Perkins IV*. Levels of performance for each of the core indicators of performance must be expressed in a percentage or numerical form, so that they are objective, quantifiable, and measurable. Further, the performance levels must be set such that the state is required to continually make progress toward improving the performance of career and technical education students (see Sec. 113(b)(3)(A)(i) of *Perkins IV*).

C. Efforts to Help States Build and Improve Their Perkins Accountability Systems

The Department undertook a variety of efforts during PY 2010–11 to help states develop and implement their *Perkins* accountability systems and meet their *Perkins IV* performance levels. The Department provided customized technical assistance to states on *Perkins IV* accountability issues. Twelve states—Alabama, Iowa, Maryland, Massachusetts, Montana, Nebraska, Nevada, New Mexico, New York, Pennsylvania, Rhode Island, and Texas—requested technical assistance for PY 2010–11, bringing to 44 the total number of states that have received such assistance since it was first offered in 2005. Those that requested

⁶⁵ See Appendix A, table A-2, for each state's definition of CTE participant.

⁶⁶ See Appendix A, table A-1, for each state's definition of CTE concentrator.

technical assistance in PY 2010–11 received departmental assistance on ways to implement a performance-based funding system.

The Department hosted monthly Next Steps Work Group (NSWG) conference calls. The NSWG, comprising state CTE directors and their accountability staff, tackles common issues and challenges across states regarding *Perkins IV* accountability systems. Among the issues addressed during PY 2010–11 were (1) how to connect the National Center for Education Statistics (NCES) data and Wage Record Interchange System (WRIS) data to existing career and technical education data; (2) integrating State Longitudinal Data Systems (SLDS) with state career and technical education data exchange databases; and (3) alternative models of assessing Programs of Study (POS). Also, in order to address these topics, as well as other topics related to the *Perkins IV* accountability system, during PY 2010–11, the Department hosted a Data Quality Institute (DQI) for CTE directors and their accountability staff.

The Department reviewed states' *Perkins* accountability systems as part of its *Perkins IV* monitoring site visits. As in previous years, and consistent with the grant monitoring practices of the Department, the following issues were addressed during these visits: (1) policies and procedures states used to gather data from local grantees; (2) efforts states employed to use performance data in funding local grantees; (3) use of data to identify CTE program strengths and weaknesses as a basis for CTE program reform; and (4) procedures states used to ensure that data received from local grantees are accurate, reliable, and complete.

Finally, the Department continued to upgrade its Peer Collaborative Resource Network (PCRN) website⁶⁷ based on issues identified by the field and by the states in order to provide current, relevant information. Relevant technical assistance materials are provided in the form of virtual learning modules and PowerPoint presentations in accordance with the needs and interests of the field. Through the PCRN website, individuals can run customized reports on the progress of states in achieving their performance levels on the *Perkins IV* Sec. 113(b) core indicators for all CTE concentrators or by disaggregated categories of students. This information can help states benchmark their progress against other similar states and, in so doing, identify states with which they can share promising practices for improving the performance of CTE concentrators.

⁶⁷ The Department's Peer Collaborative Resource Network (PCRN) website is located at http://cte.ed.gov.

State Performance Data

A. Enrollment in Career and Technical Education Programs

States reported in PY 2010–11 that over 12 million students enrolled in secondary, postsecondary and adult-level CTE programs, a decrease (457,137 students) from PY 2009–10. Nevertheless, the number of participating CTE students is similar to the past nine years of *Perkins III* and *IV* implementation (figure 1). Enrollment data reflect unduplicated counts of all students reported by each state as having completed one or more CTE courses at the secondary, postsecondary, and adult levels. These courses may or may not be funded with federal *Perkins IV* funds. It is important to note that CTE student ⁶⁸ enrollment in the PY 2009–10 and PY 2010–11 reports to Congress differ from earlier (PY 2001–02 to PY 2008–09) reports in that tech prep students are not reported as a separate student population. Data from previous years were inflated due to the reporting of duplicated enrollment. Figure 1 illustrates the corrected, unduplicated CTE student enrollment for PY 2001–02 to PY 2010–11. This figure shows the enrollment of CTE students over the past nine years remains steadily above 12 million students per year enrolled in CTE programs per year at the secondary, postsecondary, and adult levels.

⁶⁸ The data reflects unduplicated counts of all CTE students (CTE participants and CTE concentrators) reported by each state as having taken one or more CTE courses or credits at the secondary, postsecondary, and adult levels. States report data based on their definitions of CTE participant and CTE concentrator. Although the definitions of CTE participants vary among states, most states define CTE participants as students who have completed one CTE course at the secondary level or one credit at the postsecondary level. See Appendix A, table A-2, for each state's definition of CTE participant and table A-1 for each state's definition of CTE concentrator. Although definitions of CTE concentrators vary among states, most states define CTE concentrators as those who have completed three courses at the secondary level and 12 credits at the postsecondary level (see Appendix A, table A-1, for each state's definition of CTE concentrators).

Figure 1. Career and technical education student enrollment: Program years 2001–02 to 2010–11

^a States report data based on their definitions of CTE participant and CTE concentrator. See Appendix A, table A-2, for each state's definition of CTE participant and table A-1 for each state's definition of CTE concentrator.

NOTE: Perkins III means the Carl D. Perkins Career and Technical Education Act of 1998 and Perkins IV means the Carl D. Perkins Career and Technical Education Act of 2006. The 50 U.S. states, the District of Columbia, the Commonwealth of Puerto Rico, and three of the outlying areas—the United States Virgin Islands, Guam, and Republic of Palau—were required to report data and information under Perkins IV for PY 2010–11. The Republic of Palau did not submit data or information because it did not have a fully approved state plan. The United States Virgin Islands received its allotted Perkins IV funds consolidated with funds allotted under other formula grant programs and used some of the funds in the consolidated grant for Perkins IV, Title I, purposes. American Samoa and the Commonwealth of the Northern Mariana Islands did not submit data or information for CTE programs because they consolidated their Perkins IV, Title I, allotments with funds under other formula programs and used these funds for allowable program purposes rather than for career and technical education. Thus, the CTE data reported for PY 2010–11 represent 54 of the 57 states that were allotted funds under Perkins IV.

SOURCE: U.S. Department of Education, Office of Vocational and Adult Education, Consolidated Annual Report (CAR) for the *Carl D. Perkins Career and Technical Education Act of 1998* for PY 2001–02 through PY 2006–07 (OMB Number 1830-0503) and the Consolidated Annual Report (CAR) for the *Carl D. Perkins Career and Technical Education Act of 2006* for PY 2007–08 through PY 2010–11 (OMB Number 1830-0569).

Table 3 lists the enrollment data for the CTE students⁶⁹ for PY 2009–10 and PY 2010–11 by state. Twenty-three states reported an increase in their secondary CTE student enrollment, and 36 states reported such increases at the postsecondary level. The percentage of change in the comparisons of the state totals reveals that secondary CTE student enrollment decreased 1.83 percent from the previous year, while postsecondary CTE student enrollment decreased 6.14 percent from the previous year.

^b Reflects unduplicated counts of all CTE students (CTE participants and CTE concentrators) as reported by each state as having taken one or more CTE courses or credits at the secondary, postsecondary, and adult levels. See Appendix A, table A-2, for each state's definition of CTE participant and table A-1 for each state's definition of CTE concentrator.

⁶⁹ States report data based on their definitions of CTE participant and CTE concentrator. See Appendix A, table A-2, for each state's definition of CTE participant and table A-1 for each state's definition of CTE concentrator.

Table 3. Enrollment comparison of CTE students in CTE programs, by state: Program years 2009-10 and 2010-11 Secondary CTE students^a Postsecondary CTE students^a Increase or Increase or decrease^b in decrease^b in **States** PY 2009-10 PY 2010-11 enrollment PY 2009-10 PY 2010-11 enrollment Total 7,633,468 7,494,042 4,700,487 4,411,875 t **Percent Difference** -1.83% -6.14% t t Alabama 176,061 184.960 5.05% 84.226 79.146 -6.03% Alaska 16,336 15,632 -4.31% 6,499 7,002 7.74% Arizona 105,333 82,650 -21.53% 140,227 146,441 4.43% Arkansas 32,445 35,060 8.06% 99,006 97,515 -1.51% California 990,970 996,305 0.54% 1,411,072 1,070,175 -24.16% Colorado 90,600 89,145 -1.61% 48,432 50,397 4.06% Connecticut 110,896 103,643 -6.54% 6.41% 30,577 32,538 11,298 Delaware 25,544 26,067 2.05% 11,272 0.23% 4,072 District of Columbia 4.34% 3,322 -18.42% 3,920 4,090 Florida 423,086 429,097 1.42% 95,318 102,036 7.05% Georgia 323,412 319,900 -1.09% 158,823 155,835 -1.88% Guam 2,289 2,263 -1.14% 2,181 2,293 5.14% Hawaii 27,469 27,401 -0.25% 9,773 10,230 4.68% Idaho 89,322 87,256 -2.31% 9,929 9,034 -9.01% -2.47% Illinois 308,184 309,722 0.50% 205,718 200,643 Indiana 121,925 62,345 -48.87% 87,768 35,693 -59.33% Iowa 95,250 93,528 -1.81% 50,442 52,710 4.50% Kansas 52,522 45,817 -12.77% 21,059 35,007 66.23% Kentucky 150,350 153,223 1.91% 35,333 44,621 26.29% Louisiana 140,350 145,788 23,658 39,011 64.90% 3.87% Maine 8,343 -1.37% 7,559 8,760 15.89% 8,459 Maryland 111,366 117,339 5.36% 67,835 65,315 -3.71% Massachusetts 58,701 58,861 0.27% 54,209 59,291 9.37% Michigan 122,826 118,583 -3.45% 135,633 152.466 12.41% Minnesota 108,705 102,178 -6.00% 58,620 62,113 5.96% Mississippi 139,782 127,181 -9.01% 26,676 27,524 3.18% 12.29% Missouri 134,995 129,093 -4.37% 58,524 65,715 Montana 11,571 11,263 -2.66% 6,749 7,100 5.20% Nebraska 1.01% 52,381 0.52% 88,945 89,843 52,653 Nevada 52,614 49,881 -5.19% 33,465 30,073 -10.14% -0.72% 13,545 -28.90% New Hampshire 11,510 11,427 9,630 **New Jersey** 102,142 97,554 -4.49% 79,316 76,821 -3.15% New Mexico 42,394 49,131 15.89% 43,747 48,656 11.22% New York 180,393 188,489 -14.48% 153,574 17.46% 161,197 North Carolina 550,061 513,397 -6.67% 150,866 156,258 3.57% North Dakota 21,323 20,983 -1.59% 9,430 9,551 1.28%

See notes at end of table.

Table 3. Enrollment comparison of CTE students in CTE programs, by state: Program years 2009–10 and 2010–11—Continued						
	Secondary CTE students ^a			Postsecondary CTE students ^a		
States	PY 2009–10	PY 2010-11	Increase or decrease ^b in enrollment	PY 2009-10	PY 2010-11	Increase or decrease ^b in enrollment
Ohio	129,679	126,347	-2.57%	118,343	125,049	5.67%
Oklahoma	17,037	17,621	3.43%	34,235	37,937	10.81%
Oregon	101,133	36,501	-63.91%	80,140	80,243	0.13%
Pennsylvania	64,913	63,092	-2.81%	82,542	83,825	1.55%
Puerto Rico	27,478	28,692	4.42%	3,215	2,888	-10.17%
Republic of Palau ^c	NP	NP	NP	NP	NP	NP
Rhode Island	6,659	19,548	193.56%	2,174	1,185	-45.49%
South Carolina	188,701	184,801	-2.07%	61,452	61,740	0.47%
South Dakota	30,810	33,305	8.10%	4,192	5,417	29.22%
Tennessee	159,378	170,280	6.84%	28,890	34,760	20.32%
Texas	1,027,435	1,033,875	0.63%	269,380	266,766	-0.97%
United States Virgin Islands	3,124	5,949	90.43%	†	288	†
Utah	87,003	102,163	17.42%	36,709	66,534	81.25%
Vermont	4,720	5,023	6.42%	4,120	4,438	7.72%
Virginia	260,464	262,584	0.81%	104,433	117,430	12.45%
Washington	299,089	298,724	-0.12%	220,891	212,692	-3.71%
West Virginia	48,844	40,429	-17.23%	24,636	25,509	3.54%
Wisconsin	90,612	89,101	-1.67%	158,910	158,902	-0.01%
Wyoming	14,444	14,978	3.70%	10,509	9,889	-5.90%

[†] No data applicable to the cell.

NP Data not provided.

NOTE: The term "state" in Sec. 3(30) of *Perkins IV* means, unless otherwise specified, each of the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico, and each outlying area. The term "state" as it is used in this report consists of each jurisdiction of the United States, including the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico; and the outlying areas of the United States Virgin Islands, Guam, American Samoa, the Commonwealth of the Northern Mariana Islands, and the Republic of Palau. CTE means career and technical education. *Perkins IV* means the *Carl D. Perkins Career and Technical Education Act of 2006*. PY means program year. The 50 U.S. states, the District of Columbia, the Commonwealth of Puerto Rico, and three of the outlying areas—the United States Virgin Islands, Guam, and Republic of Palau—were required to report data and information under *Perkins IV* for PY 2010–11. Of the 57 states that received *Perkins IV*, state grants for PY 2010–11, the CTE data reported above represent 54. American Samoa and the Commonwealth of the Northern Mariana Islands do not submit data or information for CTE programs because they consolidated their *Perkins IV*, Title I, allotments with funds under other formula programs and used these funds for allowable program purposes rather than for career and technical education.

SOURCE: U.S. Department of Education, Office of Vocational and Adult Education, Consolidated Annual Report (CAR) for the Carl D. Perkins Career and Technical Education Act of 2006 for PY 2010–11 (OMB Number 1830-0569).

^a Reflects unduplicated counts of all CTE students (CTE participants and CTE concentrators) reported by each state as having taken one or more CTE courses or credits at the secondary, postsecondary, and adult levels. States report data based on their definitions of CTE participant and CTE concentrator. See Appendix A, table A-2, for each state's definition of CTE participant and table A-1 for each state's definition of CTE concentrator.

^b Negative percentages (shown in bold) indicate a decrease in secondary or postsecondary CTE participant enrollment in the state.

^cThe Republic of Palau did not have a fully approved state plan under *Perkins IV* for PY 2010–11; therefore, it did not report enrollment data for PY 2010–11.

^d The United States Virgin Islands received its allotted *Perkins IV* funds consolidated with funds allotted under other formula grant programs and used some of the funds in the consolidated grant for *Perkins IV*, Title I, purposes.

Table 4 presents states' CTE student data by gender, race/ethnicity, and special populations and other student categories. These data include duplicate counts. For example, a student may be not only have disabilities but also may be economically disadvantaged, and either male or female, and a member of a specified racial or ethnic group. Moreover, totals for disaggregated categories of gender and race/ethnicity in table 4 do not correspond to the total CTE students in figure 1, because a few states did not submit disaggregated data for CTE students in one or more categories.

	nrollment of CTE students in C ear 2010–11	CTE progra	ms, by disa	aggregated	student ca	tegory: Pro	ogram
		Secon		Postsec		Adı	
CTE student ^a characteristics	Disaggregated student category	Number of students	Percent- age of students	Number of students	Percent- age of students	Number of students	Percent- age of students
Gender ^b (undup		Students	Students	Students	Students	Students	Students
Total	incated county	7,494,042	100.00%	4,411,875	100.00%	146,300	100.00%
Total	Male		53.11%		46.13%	74,492	50.92%
	riviale Female	3,980,357		2,035,339		*	
		3,513,685	46.89%	2,376,536	53.87%	71,808	49.08%
	(duplicated count)						
Total ^d		7,501,366	100.00%	4,410,663	100.00%	148,610	100.00%
	American Indian or Alaska Native	80,745	1.08%	60,645	1.37%	2571	1.73%
	Asian	288,575	3.85%	258,273	5.86%	1989	1.34%
	Black or African American	1,306,569	17.42%	625,465	14.18%	35,480	23.87%
	Hispanic/Latino	1,661,064	22.14%	644,465	14.61%	15512	10.44%
	Native Hawaiian or Other Pacific Islander	34,498	0.46%	55,853	1.27%	143	0.10%
	White	3,950,199	52.66%	2,369,754	53.73%	89,987	60.55%
	Two or More Races	179,716	2.40%	48,995	1.11%	1105	0.74%
	Unknown	_e	†	347,213	7.87%	1,823	1.23%
Special Populati	ons and Other Student Categorie	s (duplicated	d count)				
Total ^d		6,471,359	100.00%	3,066,113	100.00%	113,663	100.00%
	Individuals with disabilities (ADA ^f)	g	†	152,872	4.99%	4,363	3.84%
	Individuals with disabilities (ESEA/IDEA)	797,869	12.33%	h	†	h	t
	Economically disadvantaged students	3,317,572	51.27%	1,668,686	54.42%	74,186	65.27%
	Single parents	32,780	0.51%	263,868	8.61%	11,984	10.54%
	Displaced homemakers	2,038	0.03%	110,196	3.59%	4,356	3.83%
	Limited English proficient	383,800	5.93%	177,584	5.79%	7,176	6.31%
	Migrant students	53,733	0.83%	_i	†	i	†
	Students in nontraditional programs	1,883,567	29.11%	692,907	22.60%	11,598	10.20%

[†] No data applicable to the cell.

Data not applicable.

^a Reflects unduplicated counts of all students (CTE participants and CTE concentrators) reported by each state as having taken one or more CTE courses or credits at the secondary, postsecondary, and adult levels. States report data based on their definitions of CTE participant and CTE concentrator. See Appendix A, table A-2, for each state's definition of CTE participant and table A-1 for each state's definition of CTE concentrator.

^b The sum of the totals for gender corresponds to the total for career and technical education student enrollment for PY 2010–11 in figure 1.

^c According to the Department's Oct. 19, 2007, memorandum titled "Final Guidance on Maintaining, Collecting, and Reporting Racial and Ethnic Data" (see 72 Federal Register 59266), states were required beginning in PY 2010–11 to report data disaggregated by race/ethnicity using the "Revisions to the Standards for the Classification of Federal Data on Race and Ethnicity" that was issued by OMB in 1997. See the Glossary of Race/Ethnicity Categories section in the Glossary of Terms of this report for the meaning of each racial/ethnic disaggregated category in this table.

^d The totals for race/ethnicity standards and special populations and other student categories are based on data and information reported by CTE students or their parents. The sum of the totals for disaggregated categories of race/ethnicity and other special populations and other student categories do not correspond to each other or to the career and technical education student enrollment for PY 2010–11 in figure 1 because (1) a few states did not submit disaggregated data on CTE students for one or more categories; and (2) students can be included in more than one race/ethnicity category, special population category, and/or other student category.

^e Secondary Education reports are based on the 1997 Race/Ethnicity categories. The Department does not include a "race and/or ethnicity unknown" category for its aggregate elementary and secondary reporting of racial and ethnic data for the 1997 Race/Ethnicity categories.

Table 4. Enrollment of CTE students in CTE programs, by disaggregated student category: Program year 2010–11—Continued

NOTE: CTE means career and technical education. *Perkins IV* means the *Carl D. Perkins Career and Technical Education Act of 2006*. There is no variation of total value of the cells in the gender section compared with the total for CTE student enrollment for PY 2010–11 in figure 1. However, the total value of the cells in the race/ethnicity and special populations and other categories sections do vary because a few states did not submit disaggregated data on CTE participants for one or more categories and the data for these categories are duplicated counts. The percentage of students is by disaggregated category at the secondary, postsecondary, and adult levels. Therefore, the percentage totals are not summative horizontally

The 50 U.S. states, the District of Columbia, the Commonwealth of Puerto Rico, and three of the outlying areas—the United States Virgin Islands, Guam, and Republic of Palau—were required to report data and information under *Perkins IV* for PY 2010–11. The Republic of Palau did not submit data or information because it did not have a fully approved state plan. The United States Virgin Islands received its allotted *Perkins IV* funds consolidated with funds allotted under other formula grant programs and used some of the funds in the consolidated grant for *Perkins IV*, Title I purposes. American Samoa and the Commonwealth of the Northern Mariana Islands did not submit data or information for CTE programs because they consolidated their *Perkins IV*, Title I, allotments with funds under other formula programs and used these funds for allowable program purposes rather than for career and technical education. Thus, the CTE data reported for PY 2010–11 represent 54 of the 57 states that received *Perkins IV*, state grants. Florida, Louisiana, Missouri, Ohio, Oklahoma, and Tennessee provided performance levels and report data for their adult-level CTE concentrators using the *Perkins IV* Sec. 113(b)(2)(B) postsecondary core indicators.

SOURCE: U.S. Department of Education, Office of Vocational and Adult Education, Consolidated Annual Report (CAR) for the *Carl D. Perkins Career and Technical Education Act of 2006* for PY 2010–11 (OMB Number 1830-0569).

States also reported in PY 2010–11 that in excess of 3 million secondary students and in excess of 2 million postsecondary students concentrated in CTE (CTE concentrators ⁷⁰) in one of 16 career cluster areas that are recognized by the Department and the National Association of State Directors of Career Technical Education Consortium (NASDCTEc) (table 5). ⁷¹ The National Career Clusters Framework ⁷² is comprised of 16 Career Clusters and related Career Pathways to help students of all ages explore different career options and provides a preparatory framework of instruction for college and career. Each career cluster represents a distinct grouping of occupations and industries based on required knowledge and skills. Each state has the flexibility to define CTE concentrator. Appendix A, table A-1, of this report provides the definitions for CTE concentrator for each state.

^f The Americans with Disabilities Act of 1990 (ADA) was amended by the ADA Amendments Act of 2008 (Public Law 110-325), which became effective on Jan. 1, 2009.

⁹ While *ADA* is applicable to individuals with disabilities in secondary and postsecondary education, for reporting purposes, the states reported *ADA* data only for the postsecondary and adult populations.

^h ESEA and the *Individuals with Disabilities Education Act (IDEA* are applicable to only those students at the secondary level. "Individuals with disability" in *ESEA* refers to "disability status," as used in Sec. 1111(h)(1)(C)(i) of *ESEA*, and refers to a "child with a disability," which under Sec. 9101(5) of *ESEA* has the same meaning as the term is used in Sec. 602 of *IDEA*. The term an "individual with a disability" as defined in Sec. 602(3)(A) of *IDEA*, refers to a "child with a disability," which means a child "(i) with mental retardation, hearing impairments (including deafness), speech or language impairments, visual impairments (including blindness), serious emotional disturbance (referred to in this title as 'emotional disturbance'), orthopedic impairments, autism, traumatic brain injury, other health impairments, or specific learning disabilities; and (ii) who, by reason thereof, needs special education and related service.

ⁱ The category "migrant students" is applicable only to students in the migrant status category under *ESEA* and, therefore, does not include students at the postsecondary and adult levels.

⁷⁰ See Appendix A, table A-1, for each state's definition of CTE secondary and postsecondary concentrators.

⁷¹ Founded in 1920, the National Association of State Directors of Career Technical Education Consortium (NASDCTEc) is the Washington, D.C.-based professional society of the state and territory agency heads responsible for career and technical education.

⁷² The National Career Clusters Framework (http://www.careertech.org/career-clusters/glance/clusters.html).

Table 5 presents the percentage distribution of secondary and postsecondary CTE concentrators for PY 2010–11 in each of the 16 career cluster areas. The three highest enrollment percentages for secondary CTE concentrators were in the following career cluster areas: (1) business management and administration; (2) human services; and (3) health science. The three highest postsecondary enrollments were in the following career cluster areas: (1) health science; (2) business management and administration; and (3) law, public safety, and security.

Table 5. Enrollment of CTE concer year 2010–11	trators in CTE	programs, by ca	reer cluster are	a: Program			
	Secon	dary	Postsecondary				
Career cluster areas ^a	Number of CTE con- centrators ^b	Percentage of CTE concentrators	Number of CTE con- centrators ^b	Percentage of CTE concentrators			
Total	3,020,163	100.00%	2,255,055	100.00%			
Agriculture, food, and natural resources	287,242	9.51%	31,368	1.39%			
Architecture and construction	187,809	6.22%	125,944	5.58%			
Arts, audio-visual technology, and communication	288,168	9.54%	86,619	3.84%			
Business management and administration	510,191	16.89%	378,567	16.79%			
Education and training	84,711	2.80%	93,515	4.15%			
Finance	61,893	2.05%	13,832	0.61%			
Government and public administration	30,232	1.00%	22,783	1.01%			
Health science	288,932	9.57%	615,603	27.30%			
Hospitality and tourism	144,438	4.78%	70,741	3.14%			
Human services	289,643	9.59%	158,500	7.03%			
Information technology	196,114	6.49%	140,759	6.24%			
Law, public safety, and security	74,561	2.47%	213,552	9.47%			
Manufacturing	126,988	4.20%	120,537	5.35%			
Market sales and service	140,764	4.66%	36,115	1.60%			
Science, technology, engineering, and mathematics	175,323	5.81%	56,893	2.52%			
Transportation, distribution, and logistics	133,154	4.41%	89,727	3.98%			

^a Based on the National Career Clusters Framework (http://www.careertech.org/career-clusters/glance/clusters.html). Each career cluster represents a distinct grouping of occupations and industries based on the knowledge and skills CTE students require.

NOTE: CTE means career and technical education. *Perkins IV* means the *Carl D. Perkins Career and Technical Education Act of 2006*. The percentages in the boxed cells indicate the career cluster areas with the three highest enrollment percentages for secondary and postsecondary CTE concentrators. The 50 U.S. states, the District of Columbia, the Commonwealth of Puerto Rico, and three of the outlying areas—the United States Virgin Islands, Guam, and Republic of Palau—were required to report data and information under *Perkins IV* for PY 2010–11. The Republic of Palau did not submit data or information because it did not have a fully approved state plan. The United States Virgin Islands consolidated its *Perkins IV*, Title I allotment with funds under other formula programs and used some of the funds in a consolidation grant for *Perkins IV*, Title I, purposes. American Samoa and the Commonwealth of the Northern Mariana Islands did not submit data or information for CTE programs because they consolidated their *Perkins IV*, Title I, allotments with funds under other formula programs and used these funds for allowable program purposes rather than for career and technical education. Thus, the CTE data reported for PY 2010–11 represent 54 of the 57 states that received *Perkins IV* state grants.

^b See Appendix A, table A-1, for each state's definition of CTE concentrator.

Figure 2 illustrates the changes in the enrollment of CTE concentrators from PY 2009–10 to PY 2010–11 at the secondary level. States reported lower enrollments of CTE concentrators at the secondary level in PY 2010–11 compared to last year (PY 2009–10), with decreases in their enrollments in the agriculture, food and natural resources; architecture and construction; education and training; human services; information technology; market sales and service; and transportation, distribution, and logistics. However, the states reported increases in enrollment in nine of the career clusters at the secondary level.

Figure 2. Enrollment comparison of *secondary* CTE concentrators in CTE programs, by career cluster area: Program years 2009–10 and 2010–11

^a See Appendix A, table A-1, for each state's definition of secondary CTE concentrator.

NOTE: CTE means career and technical education. *Perkins IV* means the *Carl D. Perkins Career and Technical Education Act of 2006*. PY means program year. The 50 U.S. states, the District of Columbia, the Commonwealth of Puerto Rico, and three of the outlying areas—the United States Virgin Islands, Guam, and Republic of Palau—were required to report data and information under *Perkins IV* for PY 2010–11. The Republic of Palau did not submit data or information because it did not have a fully approved state plan. The United States Virgin Islands consolidated its *Perkins IV*, Title I, allotment with funds under other formula programs and used some of the funds in a consolidation grant for *Perkins IV*, Title I, purposes. American Samoa and the Commonwealth of the Northern Mariana Islands did not submit data or information for CTE programs because they consolidated their *Perkins IV*, Title I, allotments with funds under other formula programs and used these funds for allowable program purposes rather than for career and technical education. Thus, the CTE data reported for PY 2010–11 represent 54 of the 57 states that received *Perkins IV* state grants.

^b Based on the National Career Clusters Framework (http://www.careertech.org/career-clusters/glance/clusters.html). Each career cluster represents a distinct grouping of occupations and industries based on the knowledge and skills CTE students require.

Figure 3 illustrates the changes in the enrollment of CTE concentrators from PY 2009–10 to PY 2010–11 at the postsecondary level. States reported higher enrollments of CTE concentrators at the postsecondary level in PY 2010–11 compared to last year (PY 2009–10) (see table 6). They reported increases in 11 of the career clusters at the postsecondary level. However, the architecture and construction; arts, audio-visual technology, and communication; education and training; finance; and health science career clusters experienced decreased enrollments.

Figure 3. Enrollment comparison of *postsecondary* CTE concentrators in CTE programs, by career cluster area: Program years 2009–10 and 2010–11

^a See Appendix A, table A-1, for each state's definition of postsecondary CTE concentrator.

NOTE: CTE means career and technical education. *Perkins IV* means the *Carl D. Perkins Career and Technical Education Act of 2006*. PY means program year. The 50 U.S. states, the District of Columbia, the Commonwealth of Puerto Rico, and three of the outlying areas—the United States Virgin Islands, Guam, and Republic of Palau—were required to report data and information under *Perkins IV* for PY 2010–11. The Republic of Palau did not submit data or information because it did not have a fully approved state plan. The United States Virgin Islands consolidated its *Perkins IV*, Title I, allotment with funds under other formula programs and used some of the funds in a consolidation grant for *Perkins IV*, Title I, purposes. American Samoa and the Commonwealth of the Northern Mariana Islands did not submit data or information for CTE programs because they consolidated their *Perkins IV*, Title I, allotments with funds under other formula programs and used these funds for allowable program purposes rather than for career and technical education. Thus, the CTE data reported for PY 2010–11 represent 54 of the 57 states that received *Perkins IV* state grants.

^b Based on the National Career Clusters Framework (http://www.careertech.org/career-clusters/glance/clusters.html). Each career cluster represents a distinct grouping of occupations and industries based on the knowledge and skills CTE students require.

Figure 4 illustrates the changes in adult CTE concentrator enrollment in CTE programs from PY 2009–10 to PY 2010–11. States reported lower enrollments of CTE concentrators at the adult level in PY 2010–11 compared to last year (PY 2009–10) (see table 6). They reported decreases in enrollment in the agriculture, food, and natural resources; architecture and construction; arts, audio-visual technology, and communication; business management and administration; government and public administration; health science; hospitality and tourism; information technology; manufacturing; and transportation, distribution, and logistics career clusters. However, the states reported increases in six of the career clusters at the adult level. Enrollment in the health science career cluster continues to excel in comparison to other program areas.

Figure 4. Enrollment comparison of adult CTE concentrators in CTE programs, by career cluster area: Program years 2009-10 and 2010-11

NOTE: CTE means career and technical education. Perkins IV means the Carl D. Perkins Career and Technical Education Act of 2006. PY means program year. The 50 U.S. states, the District of Columbia, the Commonwealth of Puerto Rico, and three of the outlying areas the United States Virgin Islands, Guam, and Republic of Palau—were required to report data and information under Perkins IV for PY 2010-11. The Republic of Palau did not submit data or information because it did not have a fully approved state plan. The United States Virgin Islands consolidated its Perkins IV, Title I, allotment with funds under other formula programs and used some of the funds in a consolidation grant for Perkins IV, Title I, purposes. American Samoa and the Commonwealth of the Northern Mariana Islands did not submit data or information for CTE programs because they consolidated their Perkins IV, Title I, allotments with funds under other formula programs and used these funds for allowable program purposes rather than for career and technical education. Thus, the CTE data reported for PY 2010-11 represent 54 of the 57 states that received Perkins IV state grants.

^a See Appendix A, table A-1, for each state's definition of CTE concentrator. Florida, Louisiana, Missouri, Ohio, Oklahoma, and Tennessee provided performance levels and report data for their adult-level CTE concentrators using the Perkins IV Sec. 113(b)(2)(B) postsecondary core indicators.

^b Based on the National Career Clusters Framework (http://www.careertech.org/career-clusters/glance/clusters.html). Each career cluster represents a distinct grouping of occupations and industries based on the knowledge and skills CTE students require.

Figure 5 illustrates the enrollment of CTE concentrators in CTE programs for PY 2010–11, by career cluster areas and gender. The highest female enrollment was in the health science career cluster, followed by the business management and administration cluster, and the human services career cluster. The highest male enrollment was in the business management and administration career cluster, followed by the architecture and construction career cluster, and the information technology career cluster. As in previous years, the greatest difference in male and female enrollment is in the health science career cluster.

Figure 5. Enrollment of CTE concentrators in CTE programs, by gender and career cluster area: Program year 2010–11

Career cluster areas" and emor

NOTE: CTE means career and technical education. *Perkins IV* means the *Carl D. Perkins Career and Technical Education Act of 2006*. The 50 U.S. states, the District of Columbia, the Commonwealth of Puerto Rico, and three of the outlying areas—the United States Virgin Islands, Guam, and Republic of Palau—were required to report data and information under *Perkins IV* for PY 2010–11. The Republic of Palau did not submit data or information because it did not have a fully approved state plan. The United States Virgin Islands consolidated its *Perkins IV*, Title I allotment with funds under other formula programs and used some of the funds in a consolidation grant for *Perkins IV*, Title I, purposes. American Samoa and the Commonwealth of the Northern Mariana Islands did not submit data or information for CTE programs because they consolidated their *Perkins IV*, Title I, allotments with funds under other formula programs and used these funds for allowable program purposes rather than for career and technical education. Thus, the CTE data reported for PY 2010–11 represent 54 of the 57 states that received *Perkins IV* state grants.

^a See Appendix A, table A-1, for each state's definition of CTE concentrator.

^b Based on the National Career Clusters Framework (http://www.careertech.org/career-clusters/glance/clusters.html). Each career cluster represents a distinct grouping of occupations and industries based on the knowledge and skills CTE students require.

Table 6 provides a two-year comparison of CTE secondary, postsecondary, and adult concentrator enrollment for PY 2009–10 and PY 2010–11, by career cluster area. Nine secondary CTE career cluster areas experienced an increase in enrollment from PY 2009–10 to PY 2010–11. The largest enrollment increases at the secondary level were reported in the government and public administration career cluster (24.25 percent), and the business management and administration career cluster (22.72 percent) as compared to the previous program year. Seven of the 16 secondary career clusters experienced decreases in their enrollments, as compared to the previous program year. The largest declines were in the information technology career cluster (38.85 percent), the education and training career cluster (14.98 percent), and the agriculture, food, and natural resources career cluster (14.70 percent).

Eleven CTE career clusters at the postsecondary level experienced increases in their enrollments from PY 2009–10 to PY 2010–11. The largest enrollment increases at the postsecondary level were in the hospitality and tourism career cluster (25.53 percent); the law, public safety, and security career cluster (8.58 percent); and the information technology career cluster (8.53 percent). As evidenced by the data reported in table 6, postsecondary enrollment in the education and training career cluster experienced the largest decline over the two programs years (8.74 percent); whereas the finance career cluster and architecture and construction career cluster experienced declines of 3.80 percent and 3.11 percent, respectively.

Six CTE career clusters at the adult level experienced increased enrollment in PY 2010–11, as compared to the previous program year. The largest increases in enrollment for the adult level program were reported in the science, technology, engineering and mathematics career cluster (357.65 percent); the market sales and service career cluster (350.88 percent); and the education and training career cluster (293.94 percent). Ten career clusters at the adult level reported declines in enrollment. The largest declines were in the agriculture, food and natural resources career cluster (49.90 percent); the transportation, distribution and logistics career cluster (34.53 percent); and the architecture and construction career cluster (21.05 percent).

Table 6. **Enrollment comparison of CTE concentrators in CTE programs, by career cluster area:** Program years 2009-10 and 2010-11 Secondary CTE concentrators^a Postsecondary CTE concentrators^a Adult CTE concentrators^a Percentage Percentage Percentage Career cluster difference difference 2009-10 areasb 2009-10 2009-10 2010-11 difference 2010-11 2010-11 TOTAL 3,032,724 3,020,163 t 2,175,252 2,251,196 t 133,113 123,089 t Percent 3.49% -7.53% t -0.41% t t t t † Difference Agriculture, food, and 336,746 287,242 -14.70% 29,761 31,368 5.40% 2,004 1,004 -49.90% natural resources Architecture and 190,867 187,809 -1.60% 129,987 125,944 -3.11% 12,863 10,155 -21.05% construction Arts, audio-visual 262,184 288,168 9.91% 89,289 86,619 -2.99% 1,599 1,279 -20.01% technology, and communication **Business** management 415,748 510,191 22.72% 351,918 378,567 7.57% 10,401 9,926 -4.57% and administration Education and 99,641 -14.98% 102,466 93,515 -8.74% 1,699 6,693 293.94% 84.711 training 54,513 13.54% 14,378 13,832 73.28% Finance 61,893 -3.80% 363 629 Government and 24,331 24.25% 2,372 2,499 5.35% -20.56% 30,232 107 public administration Health science 271,291 288.932 6.50% 634,246 633,120 -0.18% 48,611 39,779 -18.17% Hospitality and 126,956 144,438 13.77% 54,842 68,842 25.53% 2,816 2,455 -12.82% tourism Human services 305,163 289,643 -5.09% 146,992 157,351 7.05% 7,473 7,935 6.18% Information 320,726 196.114 -38.85% 130,802 141,954 8.53% 4,209 3,540 -15.89% technology Law, public safety, 68,781 74,561 8.40% 193,517 210,125 8.58% 10,816 11,195 3.50% and security Manufacturing 124,105 126,988 2.32% 125,413 127,809 1.91% 12,190 9,861 -19.11% Market sales and 144,652 140,764 -2.69% 33,880 36,393 7.42% 1,138 5,131 350.88% service Science, technology, 53,163 engineering, and 148,808 175,323 17.82% 51,166 3.90% 614 2,810 357.65% mathematics Transportation, 138.212 133.154 -3.66% 84.223 90.095 6.97% 16.210 10.612 -34.53% distribution, and

NOTE: CTE means career and technical education. *Perkins IV* means the *Carl D. Perkins Career and Technical Education Act of 2006*. PY means program year. All negative percentages (shown in bold font) indicate a decrease from PY 2009–10 to PY 2010–11 in the enrollment of CTE concentrators. The percent figures in the total row for the secondary, postsecondary, and adult percentage difference columns represent the percentage decrease. The enrollment amounts in each of the other columns are summative in the total row.

[†] No data applicable to the cell.

^a See Appendix A, table A-1, for each state's definition of CTE concentrator in CTE programs at the secondary and postsecondary levels for PY 2010–11. Florida, Louisiana, Missouri, Ohio, Oklahoma, and Tennessee provided performance levels and report data for their adult-level CTE concentrators using the *Perkins IV* Sec. 113(b)(2)(B) postsecondary core indicators and performance levels.

b Based on the National Career Clusters Framework (http://www.careertech.org/career-clusters/glance/clusters.html). Each career cluster represents a distinct grouping of occupations and industries based on the knowledge and skills CTE students require.

Table 6. Enrollment comparison of CTE concentrators in CTE programs, by career cluster area: Program years 2009–10 and 2010–11—Continued

The 50 U.S. states, the District of Columbia, the Commonwealth of Puerto Rico, and three of the outlying areas—the United States Virgin Islands, Guam, and Republic of Palau—were required to report data and information under *Perkins IV* for PY 2010–11. The Republic of Palau did not submit data or information because it did not have a fully approved state plan. The United States Virgin Islands consolidated its *Perkins IV*, Title I, allotment with funds under other formula programs and used some of the funds in a consolidation grant for *Perkins IV*, Title I, purposes. American Samoa and the Commonwealth of the Northern Mariana Islands did not submit data or information for CTE programs because they consolidated their *Perkins IV*, Title I, allotments with funds under other formula programs and used these funds for allowable program purposes rather than for career and technical education. Thus, the CTE data reported for PY 2010–11 represent 54 of the 57 states that received *Perkins IV* state grants.

SOURCE: U.S. Department of Education, Office of Vocational and Adult Education, Consolidated Annual Report (CAR) for the Carl D. Perkins Career and Technical Education Act of 2006 for PY 2010–11 (OMB Number 1830-0569).

Finally, states reported in PY 2010–11 that 920,195 participants at the secondary level and 208,429 participants at the postsecondary level were enrolled in tech prep programs funded under Title II of *Perkins IV* as indicated in table 7.⁷³ Comparisons to tech prep enrollment in pre-2009–10 reports to Congress are not possible because 28 states⁷⁴ used the provision under Sec. 202(a) of *Perkins IV* that allows them to consolidate all or a portion of their *Perkins IV*, Title II, funds with their *Perkins IV*, Title I, funds and no longer administer or report data on separate tech prep programs.

Table 7 presents states' tech prep enrollment data by gender, race/ethnicity, and special populations and other student categories for the 24 states⁷⁵ that operated tech prep programs during PY 2010-11. Enrollments by disaggregated categories include duplicate counts. For example, a student may not only have disabilities but also be economically disadvantaged, in addition to being either male or female and a member of a racial or ethnic group.

⁷³ The enrollment totals stated here reference the approximated totals under the gender category for secondary and postsecondary education, respectively, in table 7. The enrollment totals for disaggregated categories of gender and race/ethnicity do not correspond to each other in this table because a few states did not submit disaggregated data on CTE participants for one or more categories.

⁷⁴ The states that consolidated all their *Perkins IV*, Title II, funds with their *Perkins IV*, Title I, funds were Arkansas, Colorado, Connecticut, District of Columbia, Florida, Georgia, Hawaii, Idaho, Kansas, Kentucky, Louisiana, Maine, Maryland, Minnesota, Nebraska, Nevada, New Hampshire, New Jersey, North Dakota, Oregon, Puerto Rico, Rhode Island, South Carolina, Tennessee, Utah, Vermont, and Wyoming. Alabama consolidated a portion of its *Perkins IV*, Title II, funds with its *Perkins IV*, Title I, funds.

⁷⁵ The states that did not consolidate their *Perkins IV*, Title II, funds with their *Perkins IV*, Title I, funds and operated Tech Prep programs were: Alaska, Arizona, California, Delaware, Illinois, Indiana, Iowa, Massachusetts, Michigan, Mississippi, Missouri, Montana, New Mexico, New York, North Carolina, Ohio, Oklahoma, Pennsylvania, South Dakota, Texas, Virginia, Washington, West Virginia, and Wisconsin. In addition, Alabama operated a Tech Prep program because it consolidated a portion of its *Perkins IV*, Title II, funds with its *Perkins IV*, Title I, funds.

	nrollment in tech prep programs funded tudent category: Program year 2010–11		II of Perkins	s IV, by disaç	ggregated
		Secon	dary	Postseco	ndary ^b
Tech prep ^a student characteristics	Disaggregated student category	Number of students	Percent- age of students	Number of students	Percent- age of students
Gender (undupli	icated count)				
Total		920,195	100.00%	208,429	100.00%
	Male	500,839	54.43%	98,435	47.23%
	Female	419,356	45.57%	109,994	52.77%
Race/Ethnicity ^c	(duplicated count)				
Total ^d		921,859	100.00%	186,961	100.00%
	American Indian or Alaska Native	16,570	1.80%	2,186	1.17%
	Asian	46,601	5.06%	8,030	4.30%
	Black or African American	102,460	11.11%	31,515	16.86%
	Hispanic/Latino	238,703	25.89%	47,392	25.35%
	Native Hawaiian or Other Pacific Islander	12,207	1.32%	1,344	0.72%
	White	482,639	52.35%	95,023	50.83%
	Two or More Races	22,679	2.46%	1,471	0.79%
	Unknown	e	†	9,821	5.25%
Special Populat	ions and Other Student Categories (duplicat	ted count)			
Total ^d		800,327	100.00%	121,319	100.00%
	Individuals with disabilities (ADA f)	<u></u> g	†	5,671	4.67%
	Individuals with disabilities (ESEA/IDEA)	93,522	11.69%	h	†
	Economically disadvantaged students	367,473	45.92%	69,836	57.56%
	Single parents	5,611	0.70%	9,408	7.75%
	Displaced homemakers	263	0.03%	2,641	2.18%
	Limited English proficient	52,165	6.52%	3,572	2.94%
	Migrant students	6,551	0.82%	_i	†
	Students in nontraditional programs	274,742	34.33%	30,191	24.89%

[†] No data applicable to the cell.

Data not applicable.

^a The term "tech prep program" in Sec. 3(32) of *Perkins IV* means a tech prep program described in Sec. 203(c) of *Perkins IV*, regarding the contents of the tech prep program. Sec. 203(c)(2)(A) and (B) of *Perkins IV* indicates that a tech prep program, among other things, shall consist of a program of study that (i) combines a minimum of two years of secondary education with a minimum of two years of postsecondary education in a nonduplicative, sequential course of study, or an apprenticeship program of not less than two years following secondary education instruction; and that (ii) integrates academic with career and technical education.

^b The totals in the postsecondary column include postsecondary- and adult-level tech prep concentrators. Florida, Louisiana, Missouri, Ohio, Oklahoma, and Tennessee provided performance levels and report data for their adult-level CTE concentrators using the *Perkins IV* Sec. 113(b)(2)(B) postsecondary core indicators and negotiated separate adult performance levels.

^c According to the Department's Oct. 19, 2007, memorandum titled "Final Guidance on Maintaining, Collecting, and Reporting Racial and Ethnic Data" (see 72 *Federal Register* 59266), states were required in PY 2010–11 to report data disaggregated by race/ethnicity using the "Revisions to the Standards for the Classification of Federal Data on Race and Ethnicity" that was issued by OMB in 1997. See the Glossary of Race/Ethnicity Categories section in the Glossary of Terms of this report for the meaning of each racial/ethnic disaggregated category in this table.

^d The totals for race/ethnicity standards and special populations and other student categories are based on data and information reported by CTE students or their parents. The sum of the totals for disaggregated categories of race/ethnicity and other special populations and other student categories do not correspond to each other or to the total for gender because (1) a few states did not submit disaggregated data on CTE students for one or more race/ethnicity, special population, or other student categories; and (2) students can be included in more than one race/ethnicity category, special population category, and/or other student category.

^e Secondary Education reports are based on the 1997 Race/Ethnicity categories. The Department does not include a "race and/or ethnicity unknown" category for its aggregate elementary and secondary reporting of racial and ethnic data for the 1997 Race/Ethnicity categories.

^f The Americans with Disabilities Act of 1990 (ADA) was amended by the ADA Amendments Act of 2008 (Public Law 110-325), which became effective on Jan. 1, 2009. ADA is applicable to individuals with disabilities at the secondary and postsecondary levels.

Table 7. Enrollment in tech prep programs funded under Title II of *Perkins IV*, by disaggregated student category: Program year 2010–11—Continued

⁹ While *ADA* is applicable to individuals with disabilities in secondary and postsecondary education, for reporting purposes, the states reported *ADA* data only for the postsecondary populations.

h ESEA and the Individuals with Disabilities Education Act (IDEA) are applicable to only those students at the secondary level. "Individuals with disability" in ESEA refers to "disability status," as used in Sec. 1111(h)(1)(C)(i) of ESEA, and refers to a "child with a disability," which under Sec. 9101(5) of ESEA has the same meaning as the term is used in Sec. 602 of IDEA. The term an "individual with a disability" as defined in Sec. 602(3)(A) of IDEA, refers to a "child with a disability," which means a child "(i) with mental retardation, hearing impairments (including deafness), speech or language impairments, visual impairments (including blindness), serious emotional disturbance (referred to in this title as 'emotional disturbance'), orthopedic impairments, autism, traumatic brain injury, other health impairments, or specific learning disabilities; and (ii) who, by reason thereof, needs special education and related services."

ⁱ The category "migrant students" is applicable only to students in the migrant status category under *ESEA* and therefore does not include students at the postsecondary level.

NOTE: Perkins IV means the Carl D. Perkins Career and Technical Education Act of 2006. There is a variation of total value of the cells in the gender section compared with the total value of the cells in the race/ethnicity sections because of states' varying abilities to track race/ethnicity data compared with gender data. The percentage of students is by disaggregated category at the secondary and postsecondary levels. Therefore, the percentage totals are not summative horizontally.

The 50 U.S. states, the District of Columbia, the Commonwealth of Puerto Rico, and three of the outlying areas—the United States Virgin Islands, Guam, and Republic of Palau—were required to report data and information under *Perkins IV* for PY 2010–11. The Republic of Palau did not submit data or information because it did not have a fully approved state plan. The Virgin Islands consolidated its *Perkins IV*, Title I, allotment with funds under other formula programs and used some of the funds in a consolidation grant for *Perkins IV*, Title I, purposes. American Samoa and the Commonwealth of the Northern Mariana Islands did not submit data or information for CTE programs because they consolidated their *Perkins IV*, Title I, allotments with funds under other formula programs and used these funds for allowable program purposes rather than for career and technical education. The 25 states that elected to offer tech programs in PY 2010–11 were Alabama, Alaska, Arizona, California, Delaware, Illinois, Indiana, Iowa, Massachusetts, Michigan, Mississippi, Missouri, Montana, New Mexico, New York, North Carolina, Ohio, Oklahoma, Pennsylvania, South Dakota, Texas, Virginia, Washington, West Virginia, and Wisconsin.

B. States' Progress in Meeting Their PY 2010–11 Performance Levels for the *Perkins IV* Sec. 113(b) Core Indicators

Appendix B provides individual state profiles containing performance data on each of the secondary and postsecondary *Perkins IV* Sec. 113(b) core indicators that states⁷⁶ were required to report to the Department for PY 2010⁷⁷–11. Each state provides disaggregated data by gender; race/ethnicity; and special population and other student categories. States that chose not to consolidate all of their *Perkins IV*, Title II, tech prep funds, also submitted disaggregated data for their tech prep concentrators. Each special population and other student category is defined in the Glossary of Terms section of this report.

This report presents data that states submitted to the Department for PY 2010–11. State directors were required to certify the accuracy and completeness of their state data by signing their state data submissions. State directors who submitted their state data electronically to the Department certified the accuracy and completeness of their data using an electronic personal identification number (PIN).

Each state reports data on the *Perkins IV* Sec. 113(b) core indicators for students identified by the state as CTE concentrators at the secondary and postsecondary levels (see Appendix A, table A-1). Although the definition varies among states, generally states define a CTE concentrator as a student who has completed three or more CTE courses at the secondary level or at least 12 units of credit at the postsecondary level.

Differences across states in definitions of CTE concentrators and in the size of student populations could make the small number of students in a category of disaggregated data provided by states personally identifiable or insufficient to yield statistically reliable information. Therefore, in the state profiles in Appendix B, the Department masked data in certain cells. Specifically, where a state reported actual performance data above 95 percent or below 10 percent, the cell was coded as > 95 percent or < 10 percent, respectively. The Department continues to examine whether this action appropriately makes data available to the public, as

⁷⁶ Of the 57 states that received grants under *Perkins IV*, Title I, for PY 2010–11, three did not submit CTE data. The Republic of Palau did not have a fully approved state plan under *Perkins IV* and therefore did not submit any data to the Department under *Perkins IV*. American Samoa and the Commonwealth of the Northern Mariana Islands did not submit data for CTE programs because they consolidated their *Perkins IV*, Title I, allotments with funds under other formula programs and used these funds for allowable program purposes rather than for CTE.

⁷⁷ Six states—Florida, Louisiana, Missouri, Ohio, Oklahoma, and Tennessee—negotiate separate performance levels for reporting data for their adult-level CTE students using the *Perkins IV* Sec. 113(b)(2)(B) postsecondary core indicators.

required by Sec. 113(c)(5) of *Perkins IV*, while ensuring that the available data are neither personally identifiable nor statistically unreliable as required by Sec. 113(c) of *Perkins IV*.

Secondary

In PY 2010–11, secondary career and technical education concentrator enrollment was 0.41 percent lower under Title I of *Perkins IV*, compared to PY 2009–10 (table 6).

Thirteen of 54 or 24 percent of the states that reported CTE data met or exceeded all of their secondary performance levels on the required *Perkins IV* Sec. 113(b) core indicators for PY 2010–11 (table 8). During PY 2010–11, 44 of 54 states that reported CTE data met or exceeded their performance levels for secondary completion, and 36 of 54 states that reported CTE data met or exceeded their performance levels for secondary technical skill attainment (table 8). Figure 6 provides the number of states that met or exceeded their secondary performance levels for the *Perkins IV* Sec. 113(b) core indicators for CTE students. Finally, 49 of the 52 states that reported secondary graduation rates for all students and CTE concentrators, 78 or 94 percent of states, reported an 80 percent or higher secondary graduation rate for CTE students (table 9).

Forty-four percent or 24 of 54 states that reported data met their performance levels by at least 90 percent ⁷⁹ for all of their secondary core indicators in PY 2010–11 (table 8). The other 56 percent or 30 states failed to meet one or more of their secondary performance levels by at least 90 percent and were required to develop and implement a program improvement plan during the succeeding program year, pursuant to Sec. 123(a)(1) of *Perkins IV* (table 8). The range of core indicators missed by states was from zero to five indicators of the eight secondary core indicators. Figure 7 provides the total number of states that met their performance levels by at least 90 percent for the *Perkins IV* Sec. 113(b) core indicators for secondary CTE students.

⁷⁸ Only the 50 U.S. states, the District of Columbia, and the Commonwealth of Puerto Rico were required to and did report on academic achievement and general statewide graduation rates under the *Elementary and Secondary Education Act (ESEA)* to the Office of Elementary and Secondary Education in the Education Data Exchange Network (EDEN). Guam and the United States Virgin Islands were not required to submit secondary school graduation data under *ESEA*. Thus, 52 states reported data on statewide graduation rates.

⁷⁹ Sec. 123(a)(1) of the *Carl D. Perkins Career and Technical Education Act of 2006* states: "If a State fails to meet at least 90 percent of an agreed upon State adjusted level of performance for any of the core indicators of performance described in section 113(b)(3), the eligible agency shall develop and implement a program improvement plan (with special consideration to performance gaps identified under section 113(c)(2)) in consultation with the appropriate agencies, individuals, and organizations during the first program year succeeding the program year for which the eligible agency failed to so meet the State adjusted level of performance for any of the core indicators of performance."

Table 8 identifies those states that met or exceeded their secondary performance levels and those states that met their secondary performance levels by at least 90 percent. The table designates those states that met or exceeded their performance levels with the letter "E," and those states that met their performance levels by at least 90 percent with the letter "M."

		•	attainr	lemic nent in matics	Technical skill attainment		Secondary school completion		Student graduation rates		Secondary placement		Nontraditional participation		Nontraditiona completion		Totals by state	
States	Met or exceeded performance level	Met at least 90 percent of the performance level	Met or exceeded performance level	Met at least 90 percent of the performance level	Met or exceeded performance level	Met at least 90 percent of the performance level	Met or exceeded performance level	Met at least 90 percent of the performance level	Met or exceeded performance level	Met at least 90 percent of the performance level	Met or exceeded performance level	Met at least 90 percent of the performance level	Met or exceeded performance level	Met at least 90 percent of the performance level	Met or exceeded performance level	Met at least 90 percent of the performance level	Number of targets met or exceeded, by state	Number of targets met by 90 percent, by state
Number of states that met or exceeded the performance level by indicator	37		36		36		44		46		31		39		39		†	
Number of states that met by at least 90 percent the performance level by indicator		47		43		44		54		52		48		45		47		t
Alabama	Е	М	E	М	Ε	М	E	М		М	E	М	Е	М		М	6	8
Alaska	Е	М	Е	М	Е	М		М	Е	М		М		М	Е	М	5	8
Arizona	Ε	М	Е	М	Е	M	Е	М	Е	М	Е	M	Е	М	Е	М	8	8
Arkansas			Е	М	Е	М	Е	М	Е	М		M	Е	М	Е	М	6	7
California	Е	М	Е	M	Е	M	Е	М	Е	М	E	M	Е	М	Е	М	8	8
Colorado	Е	M		М			Е	M	Е	M	Е	M			Е	М	5	6
Connecticut		М	Е	M			Е	М	Е	М	Е	M		М			4	6
Delaware	Е	М	Е	M	Е	M	Е	М	Е	M	Е	M	Е	М	Е	М	8	8
District of Columbia								М					Е	M	Е	М	2	3
Florida		М	Е	M	Е	M	Е	М	Е	М		M	Е	М	Е	М	6	8
Georgia		М					Е	М	Е	М	Е	M					3	4
Guam	Е	М	Е	M	Е	M	Е	М	Е	M	Е	M	Е	М	Е	М	8	8
Hawaii	Е	М	Е	M	Е	M		М	Е	М	Е	M	Е	M	Е	М	7	8
Idaho	Е	М	Е	M		M	Е	M	Е	M		M	Е	М	Е	М	6	8
Illinois	Е	M	Е	M	Е	M		M		M	E	M	Е	M	Е	М	6	8
Indiana	Е	М	Е	M	Е	M	Е	M	Е	M	Е	M	Е	M	Е	М	8	8
lowa		M		M	Е	M		M		M		M	Е	M	Е	М	3	8
Kansas	Е	M	Е	M	Е	M		M	Е	M	Е	M		M			5	7
Kentucky	E	М	E	M		M	E	М	E	М			E	M		M	5	7
Louisiana	Е	M	Е	M	Е	M	Е	M	Е	M	Е	M	Е	M			7	7
Maine			E	M		M		M		M	E	M	Е	M	Е	М	4	7
Maryland	E	M	E	M	E	M		M	E	M		M				М	4	7
Massachusetts	E	M	E	M	E	M	E	M	E	M		M	Е	M	E	M	7	8
Michigan	E	M	Е	M	Е	M	E	M	E	M		M		M	Е	M	6	8
Minnesota	E	M					E	M	E	M							3	3
Mississippi	Е	M	Е	M			E	M	Е	M		M	E	M	Е	M	6	7
Missouri		M			E	M	E	M	E	M		M	E	M		М	4	7
Montana Nebraska	E	M M	E	M	E	M M	E	M M	E E	M	E	M	E E	M M	E	M	4 8	6 8
										М		М						

See notes at end of table.

Table 8. Number of states that met by at least 90 percent, or met or exceeded, their secondary performance levels, by *Perkins IV* Sec. 113(b) core indicator: Program year 2010–11—Continued

	attaii in re	in reading/ attainment in		s	nnical kill nment	scl	ndary nool oletion	grad	dent uation tes		ndary ement		ditional ipation		ditional oletion	k	otals by ate	
States	Met or exceeded performance level	Met at least 90 percent of the performance level	Met or exceeded performance level	Met at least 90 percent of the performance level	Met or exceeded performance level	Met at least 90 percent of the performance level	Met or exceeded performance level	Met at least 90 percent of the performance level	Met or exceeded performance level	Met at least 90 percent of the performance level	Met or exceeded performance level	Met at least 90 percent of the performance level	Met or exceeded performance level	Met at least 90 percent of the performance level	Met or exceeded performance level	Met at least 90 percent of the performance level	Number of targets met or exceeded, by state	Number of targets met by 90 percent, by state
New Hampshire	Е	М		М			Е	M	Е	М	Е	М	Е	М	Е	М	6	7
New Jersey	Е	М		M		M	Е	M	Е	М	Е	M	Е	M	Е	M	6	8
New Mexico		М	Е	M		M		M		M	Е	M	Е	M	Е	M	4	8
New York	Е	М	Е	M	Е	M	Е	M	Е	М	Е	M	Е	M	Е	M	8	8
North Carolina	Ε	М				М	Е	M	E	M		M	E	М	E	М	5	7
North Dakota		М	Е	M	Е	M	Е	M	Е	М	Е	M			Е	M	6	7
Ohio	Е	М	Е	M	Е	М	Е	M	Е	М	Е	M	Е	M	Е	M	8	8
Oklahoma	Е	М	Е	M		M	Е	M	Е	М	Е	M					5	6
Oregon	Е	М		М	Е	М		M	Е	М			Е	M	Е	M	5	7
Pennsylvania	Е	М	Е	M	Е	M	Е	M	Е	М		M				M	5	7
Puerto Rico		М			Е	М	Е	M		М			Е	M	Е	M	4	6
Republic of Palau ^a	NP	NP	NP	NP														
Rhode Island	Е	М	Е	M	Е	М	Е	M	Е	М	Е	M	Е	M	Е	M	8	8
South Carolina				M	Е	M	Е	M	Е	М	Е	M		M		M	4	7
South Dakota			Е	M	Е	M	Е	M	Е	M	Е	M	Е	M	Е	M	7	7
Tennessee	Е	М	Е	M	Е	M	Е	M	Е	М	Е	M	Е	M	Е	M	8	8
Texas	Е	М	Е	М			Е	M	Е	М		M	Е	M	Е	M	6	7
United States Virgin Islands ^b			Е	М	Е	М	Е	M	Е	М			Е	М	Е	М	6	6
Utah	Е	М			Е	М	Е	M	Е	М		M				М	4	6
Vermont	Е	М					Е	М	Е	М		М	Е	М		М	4	6
Virginia	Е	М	Е	М	Е	M	Е	М	Е	М	Е	M	Е	M	Е	М	8	8
Washington	Е	М					Е	M				M	Е	M	Е	M	4	5
West Virginia					Е	M	Е	M	Е	M	Е	M		M	Е	M	5	6
Wisconsin		М		М	Е	M	Е	M	Е	M		M			Е	M	4	7
Wyoming	Е	М	Е	М	Е	М	Е	M	Е	М	Е	М	Е	M	Е	M	8	8

[†] No data applicable to the cell.

E State met or exceeded their performance level.

M State met their performance level by at least 90 percent.

NP Data not provided.

Blank space means that the state did not meet the performance level.

^a The Republic of Palau did not have a fully approved state plan under *Perkins IV* for PY 2010–11; therefore, it did not report enrollment data for PY 2010–11. ^b The United States Virgin Islands received its allotted *Perkins IV* funds consolidated with funds allotted under other formula grant programs and used some of the funds in the consolidated grant for *Perkins IV*, Title I, purposes.

NOTE: The term "state" in Sec. 3(30) of *Perkins IV* means, unless otherwise specified, each of the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico, and each outlying area. The term "state" as it is used in this report consists of each jurisdiction of the United States, including the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico; and the outlying areas of the United States Virgin Islands, Guam, American Samoa, the Commonwealth of the Northern Mariana Islands, and the Republic of Palau. The core indicators of performance are as specified in Sec. 113(b)(2)(A) of *Perkins IV* Perkins IV means the Carl D. Perkins Career and Technical Education Act of 2006. The 50 U.S. states, the District of Columbia, the Commonwealth of Puerto Rico, and three of the outlying areas—the United States Virgin Islands, Guam, and the Republic of Palau—were required to report data and information under *Perkins IV* for PY 2010–11. American Samoa and the Commonwealth of the Northern Mariana Islands did not submit data or information for CTE programs because they consolidated their *Perkins IV*, Title I, allotments with funds under other formula programs and used these funds for allowable program purposes rather than for career and technical education. Of the 57 states that received *Perkins IV* state grants for PY 2010–11, the CTE data reported above represent 54 states.

SOURCE: U.S. Department of Education, Office of Vocational and Adult Education, Consolidated Annual Report (CAR) for the Carl D. Perkins Career and Technical Education Act of 2006 for PY 2010–11 (OMB Number 1830-0569).

Figure 6 presents the total number of states out of 54 states that met or exceeded their agreed-upon secondary performance levels, by indicator, for PY 2010–11. The four most frequently met secondary core indicators were: (1) student graduation rates, with 46 states (including Guam and the United States Virgin Islands); (2) secondary school completion, with 44 states (including Guam, the Commonwealth of Puerto Rico, and the United States Virgin Islands); (3) nontraditional participation, with 39 states (including the District of Columbia, Guam, the Commonwealth of Puerto Rico, and the United States Virgin Islands), and nontraditional completion, with 39 states (including the District of Columbia, Guam, the Commonwealth of Puerto Rico, and the United States Virgin Islands); and (4) academic attainment in reading and language arts, with 37 states (including Guam).

Figure 6. Number of states that met or exceeded secondary performance levels, by *Perkins IV*Sec. 113(b) secondary core indicator: Program year 2010–11

Secondary core indicators*

■ Number of states that met or exceeded the performance level by indicator

NOTE: The term "state" in Sec. 3(30) of *Perkins IV* means, unless otherwise specified, each of the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico, and each outlying area. The term "state" as it is used in this report consists of each jurisdiction of the United States, including the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico; and the outlying areas of the United States Virgin Islands, Guam, American Samoa, the Commonwealth of the Northern Mariana Islands, and the Republic of Palau. *Perkins IV* means the *Carl D. Perkins Career and Technical Education Act of 2006*. The 50 U.S. states, the District of Columbia, the Commonwealth of Puerto Rico, and three of the outlying areas—the United States Virgin Islands, Guam, and Republic of Palau—were required to report data and information under *Perkins IV* for PY 2010–11. The Republic of Palau did not submit data or information because it did not have a fully approved state plan. The Virgin Islands consolidated its *Perkins IV*, Title I, allotment with funds under other formula programs and used some of the funds in a consolidation grant for *Perkins IV*, Title I, purposes. American Samoa and the Commonwealth of the Northern Mariana Islands do not submit data or information for CTE programs because they consolidated their *Perkins IV*, Title I, allotments with funds under other formula programs and used these funds for allowable program purposes rather than for career and technical education. Thus, the CTE data reported for PY 2010–11 represent 54 of the 57 states that received *Perkins IV* state grants.

The number of states meeting or exceeding their secondary performance levels are as follows: (1) academic attainment in reading/language arts—37 states (including Guam); (2) academic attainment in mathematics—36 states (including Guam and the United States Virgin Islands); (3) technical skill attainment—36 states (including the Guam, the Commonwealth of Puerto Rico, and the United States Virgin Islands); (4) secondary school completion—44 states (including Guam, the Commonwealth of Puerto Rico, and the United States Virgin Islands); (5) student graduation rates—46 states (including Guam and the United States Virgin Islands); (6) secondary placement—31 states (including Guam); (7) nontraditional participation—39 states (including the District of Columbia, Guam, the Commonwealth of Puerto Rico, and the United States Virgin Islands); and (8) nontraditional completion—39 states (including the District of Columbia, Guam, the Commonwealth of Puerto Rico, and the United States Virgin Islands) (table 8).

^{*} The core indicators of performance as specified in Sec. 113(b)(2)(A) of Perkins IV.

Figure 7 presents the total number of states out of 54 states that met their secondary performance levels by at least 90 percent, by indicator, for PY 2010–11. The secondary core indicators most frequently met by at least 90 percent were (1) secondary school completion, with 54 states (including the District of Columbia, Guam, the Commonwealth of Puerto Rico, and the United States Virgin Islands); (2) student graduation rates, with 52 states (including Guam, the Commonwealth of Puerto Rico, and the United States Virgin Islands); (3) secondary placement, with 48 states (including Guam); and (4) academic attainment in reading and language arts, with 47 states (including Guam and the Commonwealth of Puerto Rico), and nontraditional completion, with 47 states (including the District of Columbia, Guam, the Commonwealth of Puerto Rico, and the United States Virgin Islands).

Table 9 and Figure 8 provide comparisons of secondary graduation rates for all students and CTE students, by state, for PY 2010–11. As evidenced by the data, 87 percent, or 45 of the 52 states that reported complete data on statewide and CTE graduation data, reported having higher graduation rates for CTE students, as compared to the overall state graduation rate of all students in their respective states.

Figure 7. Number of states that met the secondary performance levels by at least 90 percent, by *Perkins IV* Sec. 113(b) core indicator: Program year 2010–11

Secondary core indicators*

Number of states that met the performance levels by at least 90 percent by indicator

NOTE: The term "state" in Sec. 3(30) of *Perkins IV* means, unless otherwise specified, each of the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico, and each outlying area. The term "state" as it is used in this report consists of each jurisdiction of the United States, including the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico; and the outlying areas of the United States Virgin Islands, Guam, American Samoa, the Commonwealth of the Northern Mariana Islands, and the Republic of Palau. *Perkins IV* means the *Carl D. Perkins Career and Technical Education Act of 2006*. The 50 U.S. states, the District of Columbia, the Commonwealth of Puerto Rico, and three of the outlying areas—the United States Virgin Islands, Guam, and Republic of Palau—were required to report data and information under *Perkins IV* for PY 2010–11. The Republic of Palau did not submit data or information because it did not have a fully approved state plan. The Virgin Islands consolidated its *Perkins IV*, Title I allotment with funds under other formula programs and used some of the funds in a consolidation grant for *Perkins IV*, Title I, purposes. American Samoa and the Commonwealth of the Northern Mariana Islands do not submit data or information for CTE programs because they consolidated their *Perkins IV*, Title I, allotments with funds under other formula programs and used these funds for allowable program purposes rather than for career and technical education. Thus, the CTE data reported for PY 2010–11 represent 54 of the 57 states that received *Perkins IV* state grants.

The number of states that met their secondary performance levels by at least 90 percent are as follows: (1) academic attainment in reading/language arts—47 states (including Guam and the Commonwealth of Puerto Rico); (2) academic attainment in mathematics—43 states (including Guam and the United States Virgin Islands); (3) technical skill attainment—44 states (including Guam, the Commonwealth of Puerto Rico, and the United States Virgin Islands); (4) secondary school completion—54 states (including the District of Columbia, Guam, the Commonwealth of Puerto Rico, and the United States Virgin Islands); (5) student graduation rates—52 states (including Guam, the Commonwealth of Puerto Rico, and the United States Virgin Islands); (6) secondary placement—48 states (including Guam); (7) nontraditional participation—45 states (including the District of Columbia, Guam, the Commonwealth of Puerto Rico, and the United States Virgin Islands); and (8) nontraditional completion—47 states (including the District of Columbia, Guam, the Commonwealth of Puerto Rico, and the United States Virgin Islands) (table 8).

^{*} The core indicators of performance as specified in Sec. 113(b)(2)(A) of Perkins IV.

State	State graduation rate for all students	State graduation rate for CTE concentrators ^a	Difference betweer CTE concentrators and all students graduation rates
Alabama	88	84	-4
Alaska	68	90	23
Arizona	78	98	21
Arkansas	85	94	9
California	81	92	11
Colorado	73	84	12
Connecticut	91	90	-1
Delaware	87	97	11
District of Columbia	76	47	-29
Florida	78	94	15
Georgia	81	90	10
Guam	<u>_</u> b	83	†
Hawaii	80	98	19
Idaho	92	98	6
Illinois	88	91	4
Indiana	84	92	3
lowa	89	91	2
Kansas	80	99	18
Kentucky	77	97	20
Louisiana	67	89	22
Maine	82	93	11
Maryland	87	99	12
Massachusetts	82	89	7
Michigan	76	94	18
Minnesota	92	97	5
Mississippi	73	94	21
Missouri	86	95	9
Montana	81	96	16
Nebraska	89	99	10
Nevada	70	68	-2
New Hampshire	85	95	10
New Jersey	95	100	5
New Mexico	67	87	20
New York	76	85	9
North Carolina	74	90	15
North Dakota	88	92	Ę
Ohio	84	99	14
Oklahoma	82	86	5
Oregon	85	85	0
Pennsylvania	91	98	7

See notes at end of table.

_	f secondary gradua n year 2010–11—Co		and CTE concentrators, by
State	State graduation rate for all students	State graduation rate for CTE concentrators ^a	Difference between CTE concentrators and all students graduation rates
Puerto Rico	98	93	-5
Republic of Palau	NP	NP	†
Rhode Island	76	94	18
South Carolina	72	97	25
South Dakota	89	97	8
Tennessee	89	96	7
Texas	84	96	11
United States Virgin Islands	<u></u> b	93	†
Utah	90	95	5
Vermont	88	97	9
Virginia	80	99	19
Washington	83	44	-38
West Virginia	84	97	13
Wisconsin	90	96	6
Wyoming	80	95	15

[†] No data applicable to the cell.

NP Data not provided

NOTE: The term "state" in Sec. 3(30) of *Perkins IV* means, unless otherwise specified, each of the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico, and each outlying area. The term "state" as it is used in this report consists of each jurisdiction of the United States, including the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico; and the outlying areas of the United States Virgin Islands, Guam, American Samoa, the Commonwealth of the Northern Mariana Islands, and the Republic of Palau. CTE means career and technical education. The 50 U.S. states, the District of Columbia, the Commonwealth of Puerto Rico, and three of the outlying areas—the United States Virgin Islands, Guam, and Republic of Palau—were required to report data and information under *Perkins IV* for PY 2010–11. The United States Virgin Islands consolidated its *Perkins IV*, Title I, allotment with funds under other formula programs and used some of the funds in a consolidation grant for *Perkins IV*, Title I, purposes. The Republic of Palau did not submit data or information because it did not have a fully approved state plan. American Samoa and the Commonwealth of the Northern Mariana Islands did not submit data or information for CTE programs because they consolidated their *Perkins IV*, Title I, allotments with funds under other formula programs and used these funds for allowable program purposes rather than for career and technical education. Of the 57 states that received *Perkins IV* state grants for PY 2010–11, the CTE data reported above represent 54 states.

Statewide graduation data represent the actual school year 2010–11 and the Consolidated State Performance Report school year 2010–11. Of the states that reported graduation data for CTE students under *Perkins IV*, the 50 U.S. states, the District of Columbia, and the Commonwealth of Puerto Rico were required to and did report on general statewide graduation rates under the *ESEA* to the Office of Elementary and Secondary Education in the Education Data Exchange Network (EDEN).

SOURCE: U.S. Department of Education, Consolidated State Performance Report for PY 2010–11, and Office of Vocational and Adult Education, Consolidated Annual Report (CAR) for the *Carl D. Perkins Career and Technical Education Act of 2006* for PY 2010–11 (OMB Number 1830-0569).

Data not applicable.

^a See Appendix A, table A-1, for each state's definition of CTE concentrator.

^b Guam and the United States Virgin Islands were not required to submit secondary graduation data under the *Elementary and Secondary Education Act (ESEA)*.

Figure 8. Comparison of secondary graduation rates for all students and CTE concentrators, by state: Program year 2010–11

See notes at end of figure.

State New Jersey 100 67 New Mexico New York ■ State graduation rate for all students North Carolina 90 State graduation rate for North Dakota 92 CTE concentrators^a 84 Ohio 99 Oklahoma 86 85 85 Oregon Pennsylvania 98 98 Puerto Rico Republic of Palau NP Rhode Island 72 South Carolina South Dakota Tennessee Texas 96 **United States** Virgin Islands^b Utah 95 88 Vermont 97 Virginia 83 Washington West Virginia 97 Wisconsin 96 80 Wyoming 0 20 40 60 80 100

Figure 8. Comparison of secondary graduation rates for all students and CTE concentrators, by state: Program year 2010–11—Continued

NP Data not provided

NOTE: The term "state" in Sec. 3(30) of *Perkins IV* means, unless otherwise specified, each of the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico, and each outlying area. The term "state" as it is used in this report consists of each jurisdiction of the United States, including the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico; and the outlying areas of the United States Virgin Islands, Guam, American Samoa, the Commonwealth of the Northern Mariana Islands, and the Republic of Palau. CTE means career and technical education. The 50 U.S. states, the District of Columbia, the Commonwealth of Puerto Rico, and three of the outlying areas—the United States Virgin Islands, Guam, and Republic of Palau—were required to report data and information under *Perkins IV* for PY 2010–11. The United States Virgin Islands consolidated its *Perkins IV*, Title I, allotment with funds under other formula programs and used some of the funds in a consolidation grant for *Perkins IV*, Title I, purposes. The Republic of Palau did not submit data or information because it did not have a fully approved state plan. American Samoa and the Commonwealth of the Northern Mariana Islands did not submit data or information for CTE programs because they consolidated their *Perkins IV*, Title I, allotments with funds under other formula programs and used these funds for allowable program purposes rather than for career and technical education. Of the 57 states that received *Perkins IV* state grants for PY 2010–11, the CTE data reported above represent 54 states.

See notes at end of figure.

^a See Appendix A, table A-1 for each state's definition of CTE concentrator.

^b Guam and the United States Virgin Islands were not required to submit secondary graduation data under the *Elementary and Secondary Education Act (ESEA)*.

Figure 8. Comparison of secondary graduation rates for all students and CTE concentrators, by state: Program year 2010–11—Continued

Statewide graduation data represent the actual school year 2010–11 and the Consolidated State Performance Report school year 2010–11. Of the states that reported graduation data for CTE students under *Perkins IV*, the 50 U.S. states, the District of Columbia, and the Commonwealth of Puerto Rico were required to and did report on general statewide graduation rates under the *ESEA* to the Office of Elementary and Secondary Education in the Education Data Exchange Network (EDEN). (Also see table 9.)

SOURCE: U.S. Department of Education, Consolidated State Performance Report for PY 2010–11, and Office of Vocational and Adult Education, Consolidated Annual Report (CAR) for the *Carl D. Perkins Career and Technical Education Act of 2006* for PY 2010–11 (OMB Number 1830-0569).

Postsecondary

Postsecondary career and technical education concentrator enrollment experienced a 3.67 percent increase under Title I of *Perkins IV* in PY 2010–11, when compared to PY 2009–10 (table 6).

Ten of 54 or 19 percent of the states that reported data met or exceeded all of their performance levels for the required *Perkins IV* Sec. 113(b) postsecondary core indicators in PY 2010–11 (table 10). In terms of state performance: (1) 78 percent, or 42 of 54 states, met or exceeded their postsecondary performance levels for technical skill attainment; (2) 74 percent, or 40 of 54 states, met or exceeded their postsecondary performance levels for student retention or transfer; and (3) 74 percent, or 40 of 54 states, met or exceeded their performance levels for nontraditional participation.

Thirty-four states met all their postsecondary performance levels set at the threshold of 90 percent, and the other states that missed the 90 percent threshold for one or more indicators were required to develop and implement a program improvement plan during the succeeding program year, pursuant to Sec. 123(a)(1) of *Perkins IV* (table 10). Ten states failed to meet one postsecondary performance level set at the 90 percent threshold, seven states failed to meet two performance levels set at the 90 percent threshold, and three states failed to meet three or four performance levels set at the 90 percent threshold.

Table 10 identifies those states that met or exceeded their performance levels and those states that met by at least 90 percent their postsecondary performance levels. States that met or exceeded their performance levels are indicated by the letter E, whereas states that met their performance levels by at least 90 percent are indicated by the letter M.

Table 10. Number of states that met by at least 90 percent, or met or exceeded, their postsecondary performance levels, by *Perkins IV* Sec. 113(b) core indicator: Program year 2010–11

levels, by	Perkir	is IV Se	c. 113(b) core	indica	itor: Pi	ogram	year 2	010–11				levels, by <i>Perkins IV</i> Sec. 113(b) core indicator: Program year 2010–11													
	sl	nnical kill nment	certif	ential, icate, egree	rete	dent ntion ansfer		dent ement		ditional ipation		ditional eltion	b	tals y ate												
States	Met or exceeded performance level	Met at least 90 percent of the performance level	Met or exceeded performance level	Met at least 90 percent of the performance level	Met or exceeded performance level	Met at least 90 percent of the performance level	Met or exceeded performance level	Met at least 90 percent of the performance level	Met or exceeded performance level	Met at least 90 percent of the performance level	Met or exceeded performance level	Met at least 90 percent of the performance level	Number of targets met or exceeded, by state	Number of targets met by 90 percent, by state												
Number of states that met or exceeded the performance level by indicator	42		30		40		22		40		40		†													
Number of states that met by at least 90 percent the performance level by indicator		53		44		51		44		50		48		t												
Alabama	Е	М			Е	М			Е	М	Е	М	4	4												
Alaska	Е	М				М		М	Е	М	Е	М	3	5												
Arizona	Е	М		М	Е	М	Е	М	Е	М	Е	М	5	6												
Arkansas	Е	М		М	Е	М	Е	М	Е	М	Е	М	5	6												
California	Е	М		М		М	Е	М	Е	М	Е	М	4	6												
Colorado	Е	М	Е	М		М		М	Е	М	Е	М	4	6												
Connecticut	Е	М	Е	М	Е	М		М		М	Е	М	4	6												
Delaware	Е	М	Е	М	Е	М	Е	М	Е	М	Е	М	6	6												
District of Columbia		М	Е	М	Е	М	Е	М	Е	М	Е	М	5	6												
Florida		М	Е	М		М		М		М	Е	М	2	6												
Georgia		М		М	Е	М		М	Е	М		М	2	6												
Guam			Е	М	Е	М			Е	М	Е	М	4	4												
Hawaii	Е	М	Е	М	Е	М	Е	М	Е	М	Е	М	6	6												
Idaho	Е	М		М	Е	М		М	Е	М		М	3	6												
Illinois	Е	М	Е	М	Е	М		М		М	Е	М	4	6												
Indiana	Е	М				М			Е	М	Е	М	3	4												
Iowa	Е	M				М							1	2												
Kansas	Е	М	Е	М	Е	М	Е	М	Е	М	Е	М	6	6												
Kentucky	Е	М	Е	М	Е	М	E	М	Е	М	Е	M	6	6												
Louisiana	Е	М	Е	М						М	Е	М	3	4												
Maine	Е	M			Е	М		М		M		М	2	5												
Maryland	Е	М	Е	М	Е	М		М	Е	М		М	4	6												
Massachusetts	Е	M	E	M	Е	М		М	Е	M	E	M	5	6												
Michigan		М		М	Е	М	Е	М	Е	М	Е	М	4	6												
Minnesota	Е	M		M	Е	М	E	М	Е	M	E	M	5	6												
Mississippi		М	Е	М	Е	М	Е	М	Е	М	Е	М	5	6												
Missouri	Е	M		М	Е	M	E	M	Е	M	E	М	5	6												
Montana	Е	M		M	Е	M		M	Е	М		М	3	6												
Nebraska	Е	M	E	М	Е	M	E	M	Е	M	E	М	6	6												
Nevada	Е	M	Е	М	Е	М	Е	М	Е	М	Е	М	6	6												

See notes at end of table.

Table 10. Number of states that met by at least 90 percent, or met or exceeded, their postsecondary school performance levels, by *Perkins IV* Sec. 113(b) core indicator: Program year 2010–11—Continued

	sl	nnical kill nment	certi	ential, ficate, egree	rete	dent ntion ansfer		dent ement		ditional ipation		ditional oletion	b	tals by ate
States	Met or exceeded performance level	Met at least 90 percent of the performance level	Met or exceeded performance level	Met at least 90 percent of the performance level	Met or exceeded performance level	Met at least 90 percent of the performance level	Met or exceeded performance level	Met at least 90 percent of the performance level	Met or exceeded performance level	Met at least 90 percent of the performance level	Met or exceeded performance level	Met at least 90 percent of the performance level	Number of targets met or exceeded, by state	Number of targets met by 90 percent, by state
New Hampshire	E	М		М	Е	М			Е	М	Е	М	4	5
New Jersey	Е	М	Е	М	Е	М	Е	М	Е	М	Е	М	6	6
New Mexico	Е	М			Е	М		М	Е	М	Е	М	4	5
New York	Е	М			Е	М		М			Е	М	3	4
North Carolina		М				М	Е	М	Е	М		М	2	5
North Dakota		М	Е	М					Е	М	Е		3	3
Ohio		М	Е	М	Е	М		М	Е	М	Е	М	4	6
Oklahoma	Е	М	Е	М	Е	М		М		М	Е	М	4	6
Oregon	Е	М	Е	М	Е	М		М	Е	М			4	5
Pennsylvania	Е	М	Е	М	Е	М		М	Е	М		М	4	6
Puerto Rico		М		М	Е	М	Е	М	Е	М	Е	М	4	6
Republic of Palau ^a	NP	NP	NP	NP	0	0								
Rhode Island	Е	М		М	Е	М				М	Е	М	3	5
South Carolina	Е	М	Е	М	Е	М	Е	М	Е	М	Е	М	6	6
South Dakota	Е	М	Е	М					Е	М	Е	М	4	4
Tennessee	Е	М	Е	М	Е	М	Е	М	Е	М	Е	М	6	6
Texas	Е	М				М		М		М	Е	М	2	5
United States Virgin Islands ^b		M	Е	М	Е	М							2	3
Utah	Е	М				М	E	М	E	М		M	3	5
Vermont	Е	М	Е	М		М		М					2	4
Virginia	E	М		М	Е	М		М		М			2	5
Washington	Е	M	Е	М	Е	М		М		М		М	3	6
West Virginia	Е	М	E	М		М		М	E	М	E	М	4	6
Wisconsin		М		М	Е	М	Е	М	Е	М	Е	М	4	6
Wyoming	Е	М	Е	М	Е	М	Е	М	Е	М	Е	М	6	6

[†] No data applicable to the cell.

funds in the consolidated grant for Perkins IV, Title I, purposes.

NOTE: The term "state" in Sec. 3(30) of *Perkins IV* means, unless otherwise specified, each of the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico, and each outlying area. The term "state" as it is used in this report consists of each jurisdiction of the United States, including the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico; and the outlying areas of the United States Virgin Islands, Guam, American Samoa, the Commonwealth of the Northern Mariana Islands, and the Republic of Palau. The core indicators of performance as specified in Sec. 113(b)(2)(B) of *Perkins IV*. *Perkins IV* means the *Carl D*. *Perkins Career and Technical Education Act of 2006*. This table does not include performance data from all states because the Republic of Palau did not have a fully approved state plan for program year 2010–11 and so did not report data. The 50 U.S. states, the District of Columbia, the Commonwealth of Puerto Rico, and three of the outlying areas—the United States Virgin Islands, Guam, and Republic of Palau—were required to report data and information under *Perkins IV* for PY 2010–11. American Samoa and the Commonwealth of the Northern Mariana Islands did not submit data or information for CTE programs because they consolidated their *Perkins IV*, Title I, allotments with funds under other formula programs and used these funds for allowable program purposes rather than for career and technical education. Of the 57 states that received *Perkins IV*, state grants for PY 2010–11, the CTE data reported above represent 54 states.

E State met or exceeded their performance level.

M State met their performance level by at least 90 percent

NP Data not provided.

Blank space means that the state did not meet the performance level.

^a The Republic of Palau does not have a fully approved state plan under *Perkins IV* for PY 2010–11; therefore, it did not report enrollment data for PY 2010–11.
^b The United States Virgin Islands received its allotted *Perkins IV* funds consolidated with funds allotted under other formula grant programs and used some of the

Figure 9 presents the total number of states out of 54 states that met or exceeded their postsecondary performance levels, by indicator, for PY 2010–11. The three most frequently met postecondary core indicators were: (1) technical skill attainment, with 42 states; (2) student retention or transfer, with 40 states (including the District of Columbia, Guam, the Commonwealth of Puerto Rico, and the United States Virgin Islands); and (3) nontraditional participation and nontraditional completion, with 40 states each (including the District of Columbia, Guam, and the Commonwealth of Puerto Rico).

Figure 9. Number of states that met or exceeded the postsecondary performance levels, by Perkins IV Sec. 113(b) core indicator: Program year 2010–11

Postsecondary core indicators*

■ Number of states that met or exceeded the performance level by indicator

NOTE: The term "state" in Sec. 3(30) of *Perkins IV* means, unless otherwise specified, each of the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico, and each outlying area. The term "state" as it is used in this report consists of each jurisdiction of the United States, including the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico; and the outlying areas of the United States Virgin Islands, Guam, American Samoa, the Commonwealth of the Northern Mariana Islands, and the Republic of Palau. *Perkins IV* means the *Carl D. Perkins Career and Technical Education Act of 2006*. The 50 U.S. states, the District of Columbia, the Commonwealth of Puerto Rico, and three of the outlying areas—the United States Virgin Islands, Guam, and Republic of Palau—were required to report data and information under *Perkins IV* for PY 2010–11. The Republic of Palau did not submit data or information because it did not have a fully approved state plan. The United States Virgin Islands consolidated its *Perkins IV*, Title I, allotment with funds under other formula programs and used some of the funds in a consolidation grant for *Perkins IV*, Title I, purposes. American Samoa and the Commonwealth of the Northern Mariana Islands do not submit data or information for CTE programs because they consolidated their *Perkins IV*, Title I, allotments with funds under other formula programs and used these funds for allowable program purposes rather than for career and technical education. Thus, the CTE data reported for PY 2010–11 represent 54 of the 57 states that received *Perkins IV* state grants.

The number of states that met or exceeded their postsecondary performance levels are as follows: (1) technical skill attainment—42 states; (2) credential, certificate, or degree—30 states (including the District of Columbia, Guam, and the United States Virgin Islands); (3) student retention or transfer—40 states (including the District of Columbia, Guam, the Commonwealth of Puerto Rico, and the United States Virgin Islands); (4) student placement—22 states (including the District of Columbia and the Commonwealth of Puerto Rico); (5) nontraditional participation—40 states (including the District of Columbia, Guam, and the Commonwealth of Puerto Rico); and (6) nontraditional completion—40 states (including the District of Columbia, Guam, and the Commonwealth of Puerto Rico) (table 10). SOURCE: U.S. Department of Education, Office of Vocational and Adult Education, Consolidated Annual Report (CAR) for the Carl D. Perkins Career and Technical Education Act of 2006 for PY 2010–11 (OMB Number 1830-0569).

Figure 10 presents the total number of states out of 54 states that met their postsecondary performance levels by at least 90 percent, by indicator, for PY 2010–11. The postsecondary core indicators most frequently met by at least 90 percent were (1) technical skill attainment, with 53 states (including the District of Columbia, the Commonwealth of Puerto Rico, and the United States Virgin Islands); (2) student retention and transfer, with 51 states (including the District of Columbia, Guam, the Commonwealth of Puerto Rico, and the United States

^{*} The core indicators of performance as specified in Sec. 113(b)(2)(B) of Perkins IV.

Virgin Islands); and (3) nontraditional participation, with 50 states (including the District of Columbia, Guam, and the Commonwealth of Puerto Rico).

Figure 10. Number of states that met the postsecondary performance levels by at least 90 percent, by *Perkins IV* Sec. 113(b) core indicator: Program year 2010–11

Postsecondary core indicators*

■ Number of states that met the performance levels by at least 90 percent by indicator

NOTE: The term "state" in Sec. 3(30) of *Perkins IV* means, unless otherwise specified, each of the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico, and each outlying area. The term "state" as it is used in this report consists of each jurisdiction of the United States, including the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico; and the outlying areas of the United States Virgin Islands, Guam, American Samoa, the Commonwealth of the Northern Mariana Islands, and the Republic of Palau. *Perkins IV* means the *Carl D. Perkins Career and Technical Education Act of 2006*. The 50 U.S. states, the District of Columbia, the Commonwealth of Puerto Rico, and three of the outlying areas—the United States Virgin Islands, Guam, and Republic of Palau—were required to report data and information under *Perkins IV* for PY 2010–11. The Republic of Palau did not submit data or information because it did not have a fully approved state plan. The United States Virgin Islands consolidated its *Perkins IV*, Title I, allotment with funds under other formula programs and used some of the funds in a consolidation grant for *Perkins IV*, Title I, purposes. American Samoa and the Commonwealth of the Northern Mariana Islands do not submit data or information for CTE programs because they consolidated their *Perkins IV*, Title I, allotments with funds under other formula programs and used these funds for allowable program purposes rather than for career and technical education. Thus, the CTE data reported for PY 2010–11 represent 54 of the 57 states that received *Perkins IV* state grants.

The number of states that met their postsecondary performance levels by at least 90 percent are as follows: (1) technical skill attainment—53 states (including the District of Columbia, the Commonwealth of Puerto Rico, and the United States Virgin Islands); (2) credential, certificate or degree—44 states (including the District of Columbia, Guam, the Commonwealth of Puerto Rico, and the United States Virgin Islands); (3) student retention or transfer—51 states (including the District of Columbia, Guam, the Commonwealth of Puerto Rico, and the United States Virgin Islands); (4) student placement—44 states (including the District of Columbia and the Commonwealth of Puerto Rico); (5) nontraditional participation—50 states (including the District of Columbia, Guam, and the Commonwealth of Puerto Rico); and (6) nontraditional completion—48 states (including the District of Columbia, Guam, and the Commonwealth of Puerto Rico) (table 10).

^{*} The core indicators of performance as specified in Sec. 113(b)(2)(B) of Perkins IV.

Tech Prep

The 25 states that elected to offer tech programs in PY 2010–11 were Alabama, Alaska, Arizona, California, Delaware, Illinois, Indiana, Iowa, Massachusetts, Michigan, Mississippi, Missouri, Montana, New Mexico, New York, North Carolina, Ohio, Oklahoma, Pennsylvania, South Dakota, Texas, Virginia, Washington, West Virginia, and Wisconsin. Each of those states reported on Sec. 203 tech prep indicators, as defined in table 11. States with tech prep programs only needed to report on the progress of their programs and are not required to negotiate with the Department of Education on the performance levels for each of their tech prep programs. The tech prep states agreed to define the indicators in a standard manner following the National Association for Tech Prep Leadership (NATPL) guidelines. The *Perkins IV* Sec. 203 indicators are included in the table. Note that FY 2010 was the last year for which funds were appropriated for Tech Prep programs.

Table 11. Perkins IV Sec. 203(e) indicators for tech prep concentrators at secondary and postsecondary levels

Secondary education indicators

- Number and percent of secondary education tech prep concentrators enrolled in the tech prep program who
 enroll in postsecondary education
- Number and percent of secondary education tech prep concentrators enrolled in the tech prep program who
 enroll in postsecondary education in the same field or major as the secondary education tech prep
 concentrators were enrolled at the secondary level
- 3. Number and percent of secondary education tech prep concentrators enrolled in the tech prep program who complete a state or industry-recognized certification or licensure
- 4. Number and percent of secondary education tech prep concentrators enrolled in the tech prep program who successfully complete, as a secondary school student, courses that award postsecondary credit at the secondary level
- 5. Number and percent of secondary education tech prep concentrators enrolled in the tech prep program who enroll in remedial mathematics, writing, or reading courses upon entering postsecondary education

Postsecondary education indicators

- Number and percent of postsecondary education tech prep concentrators enrolled in the tech prep program
 who are placed in a related field of employment not later than 12 months after graduation from the tech prep
 program
- 2. Number and percent of secondary education tech prep concentrators enrolled in the tech prep program who complete a state or industry-recognized certification or licensure
- Number and percent of secondary education tech prep concentrators enrolled in the tech prep program who
 complete a two-year degree or certificate program within the normal time for completion of such program
- 4. Number and percent of secondary education tech prep concentrators enrolled in the tech prep program who complete a baccalaureate degree program within the normal time for completion of such program

NOTE: Perkins IV means the Carl D. Perkins Career and Technical Education Act of 2006. PY 2010–11, the fourth PY of Perkins IV, is the third year states are required to report on all of the tech prep indicators of performance under Sec. 203(e) of Perkins IV. The 25 states that elected to offer tech programs in PY 2010–11 were Alabama, Alaska, Arizona, California, Delaware, Illinois, Indiana, Iowa, Massachusetts, Michigan, Mississippi, Missouri, Montana, New Mexico, New York, North Carolina, Ohio, Oklahoma, Pennsylvania, South Dakota, Texas, Virginia, Washington, West Virginia, and Wisconsin.

Data Quality Issues

States have made considerable strides in improving the validity, reliability, and consistency of their *Perkins* data and have addressed many concerns about data quality raised in previous reports to Congress. Improvements are likely due to two factors. First, Sec. 113(b)(2)(A)(i) and (iv) of *Perkins IV* defines the measure that states must use for the *Perkins IV* Sec. 113(b) core indicators of academic attainment and student graduation rates, and align these measures to academic standards and assessments, and graduation rates required under Title I of *ESEA*. This action not only guarantees that states will use valid and reliable measures for these core indicators but also ensures that states will hold CTE students to the same academic standards as all students.⁸⁰

Secondly, states continue to have discussions and workgroups to reach consensus on valid and reliable student definitions and measurement approaches for the *Perkins IV* Sec. 113(b) core indicators. Through Next Step Working Groups (NSWGs), states have formed workgroups to develop products that include checklists to assess the validity and reliability of the various measurement approaches for the core indicators.⁸¹

Two major areas of concern remain regarding the validity, reliability, and comparability of states' *Perkins IV* data. First, states have yet to adopt common definitions for CTE concentrators for reporting their data on their *Perkins IV* Sec. 113(b) core indicators, particularly at the secondary level (see Appendix A, table A-1). Differences in student

⁸⁰ Sec. 122(c)(7)(C) of *Perkins IV* requires each state to include information in its state plan that ensures that students who participate in CTE programs are taught to the same level of challenging academic proficiencies as are taught to all other students.

⁸¹ These checklists include some of the factors that the Department may consider in deciding whether to approve a state's request for changes to its measurement approaches for the *Perkins IV* Sec. 113(b) core indicators in response to a state's methods for collecting data, natural catastrophe, significant change in economic conditions, or significant change in demographics.

definitions (i.e., of CTE participants⁸² and CTE concentrators⁸³) are also problematic because some states report data on students shortly after CTE program enrollment (having taken as little as one course), while other states report on students nearing CTE program completion. Expectations for student attainment on the *Perkins IV* Sec. 113(b) core indicators between these two groups of students are vastly different, thus rendering it impossible to make comparisons of student performance across states or over time.

Second, a multitude of limiting socioeconomic factors has contributed to the challenge of collecting complete, accurate, and reliable data. Limited resources, funding, and student mobility make it difficult for states to collect and report data accurately. For instance, states are facing significant reductions in state and federal funding of programs. In many instances, it becomes difficult for a state to counteract the rising costs of program evaluation efforts, data collection systems, and technical assistance to eligible recipients participating in CTE programs. Hiring freezes and consolidation of services and offices resulted in reduced staff responsible for ensuring the collection and validation of data. In some instances, state legislation may prohibit the use of a single student identifier to track students into postsecondary education or employment. Post-graduation data, such as placement, also becomes a challenge as it becomes difficult for states to track students successfully once they graduate or move to another state. Although great strides have been made in the development of state-wide longitudinal databases, there still remains much to do. The lack of effective state-wide and cross-state databases significantly limits the state's ability to collect and analyze data.

⁸² Although the definitions of CTE participants vary among states, generally states define CTE participants as students who have completed one or more CTE courses at the secondary level or one or more credits at the postsecondary level (see Appendix A, table A-2, for each state's definition of CTE participants).

⁸³ See Appendix A, table A-1, for each state's definition of CTE concentrators.

Conclusion

States⁸⁴ have made progress⁸⁵ in adopting comparable definitions and measures that have strengthened the validity and reliability of the data reported under the *Carl D. Perkins Career and Technical Education Act of 2006 (Perkins IV)* Sec. 113(b) core indicators and in meeting their performance levels for the *Perkins IV* Sec. 113(b) core indicators for program year (PY) 2010–11. The student data are reported by each state per the instructions in the Consolidated Annual Report (CAR) for the *Carl D. Perkins Career and Technical Education Act of 2006* for PY 2010–11.⁸⁶ Progress was due to a combination of factors described in this report:

- The *Perkins IV* provisions that defined measurement approaches for the *Perkins IV* Sec. 113(b) core indicators of academic attainment and graduation rates.
- The national and customized technical assistance that was offered to the states by the Department.
- The states' own efforts to reach consensus on more rigorous definitions and measures for the *Perkins IV* Sec. 113(b) core indicators and *Perkins IV* Sec. 203(e) indicators of performance.

⁸⁴ The term "state" in Sec. 3(30) of *Perkins IV* means, unless otherwise specified, each of the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico, and each outlying area. The term "state" as it is used in this report consists of each jurisdiction of the United States, including the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico; and the outlying areas of the United States Virgin Islands, Guam, American Samoa, the Commonwealth of the Northern Mariana Islands, and the Republic of Palau.

⁸⁵ This report does not include performance data from all states because the Republic of Palau did not have a fully approved state plan, and American Samoa and the Commonwealth of the Northern Mariana Islands consolidated their *Perkins IV*, Title I, allotments with funds under other formula programs, and used these funds for allowable program purposes rather than CTE.

⁸⁶ When completing the CAR enrollment and accountability forms, a state must use its definitions for a CTE participant and CTE concentrator at the secondary and postsecondary levels. Unless otherwise specified, the data reported are for CTE concentrators.

For PY 2010–11, states reported the following outcomes for their career and technical education programs:

- States reported a reduction in the number of students enrolled in career and technical education courses in PY 2010–11 from the previous program year.

 Enrollment figures for PY 2010–11 reflect a 3.74 percent decrease from the previous year. TE student enrollment in PY 2010–11 was 8.1 percent lower than it was in the year with highest enrollment (PY 2006–07) during the past nine years (PYs 2001–02 through 2009–10) of *Perkins III* and *Perkins IV* implementation (figure 1).
- Eighty-seven percent, or 45 of the 52 states⁸⁹ that reported complete data on statewide and CTE graduation rates,⁹⁰ reported having higher secondary graduation rates for CTE students (i.e., CTE concentrators) than for all students in their respective states (table 9).⁹¹
- The three highest enrollment percentages for secondary CTE concentrators were in the following career cluster areas: (1) business management and administration; (2) human services; and (3) health science (table 5).
- Secondary career and technical education student enrollment decreased by approximately 2 percent in PY 2010–11, when compared to PY 2009–10 (table 3).
- Postsecondary career and technical education student enrollment decreased 6 percent in PY 2010–11, when compared to PY 2009–10 (table 3). 92
- Adult⁹³ career and technical education student enrollment decreased in excess of 16.59 percent in PY 2010–11, when compared to PY 2009–10⁹⁴ (table 4).

⁸⁹ Only the 50 U.S. states, the District of Columbia, and the Commonwealth of Puerto Rico were required to and did report on academic achievement and general statewide graduation rates under the *Elementary and Secondary Education Act as amended* (*ESEA*) to the Office of Elementary and Secondary Education in the Education Data Exchange Network (EDEN).

⁸⁷ States report data based on their definitions of CTE participant and CTE concentrator. See Appendix A, table A-2, for each state's definition of CTE participant and table A-1 for each state's definition of CTE concentrator.

⁸⁸ The Carl D. Perkins Vocational and Technical Education Act of 1998 (Perkins III).

⁹⁰ Guam and United States Virgin Islands were not required to submit secondary gradation data under the ESEA.

⁹¹ For general information related to states' secondary performance levels for the *Perkins IV* Sec. 113(b) core indicators, see figures 6 through 8 and tables 8 and 9 of this report and the related information for each of the figures and tables. For specific data for each state, see Appendix B of this report.

⁹² For general information related to states' postsecondary performance levels for the *Perkins IV* Sec. 113(b) core indicators, see figures 9 and 10 and table 10 of this report and the related information for each of the figures and the table. For specific data for each state, see Appendix B of this report.

⁹³ Florida, Louisiana, Missouri, Ohio, Oklahoma, and Tennessee provided performance levels and report data for their adult-level CTE concentrators using the *Perkins IV* Sec. 113(b)(2)(B) postsecondary core indicators and performance levels. ⁹⁴ For PY 2009–10, the adult career and technical education student enrollment was 175,399.

- Eighty-five percent, or 46 of 54 states⁹⁵ that reported data on their *Perkins* Sec. 113(b) core indicators of performance, reported that they met or exceeded their performance levels for secondary student graduation rates (table 8).
- Eighty-one percent, or 44 of 54 states that reported on secondary school completion, met or exceeded their performance levels (table 8).
- Sixty-seven percent, or 36 of 54 states that reported data on secondary technical skill attainment, met or exceeded their performance levels (table 8).
- Sixty-nine percent, or 37 of 54 states that reported data on academic attainment in reading and language arts, met or exceeded their performance levels (table 8).
- Forty-four percent, or 24 of 54 states, met or exceeded all of their secondary performance levels by at least 90 percent (table 8).
- The three highest enrollment percentages for CTE postsecondary concentrators were in the following career cluster areas: (1) health science; (2) business management and administration; and (3) law, public safety, and security (table 5).
- Seventy-eight percent, or 42 of the 54 states that reported data on postsecondary technical skill attainment, met or exceeded their performance levels (table 10).
- Seventy-four percent, or 40 of the 54 states that reported data on postsecondary student retention or transfer, met or exceeded their performance levels (table 10).
- Seventy-four percent, or 40 of the 54 states that reported postsecondary nontraditional participation, met or exceeded their performance levels (table 10).
- Sixty-three percent, or 34 of 54 states, met or exceeded all of their postsecondary performance levels by at least 90 percent (table 10).

Considerable work lies ahead for the Department in assisting states to effectively use their *Perkins* accountability data, in addition to ensuring that the data submitted by states and local recipients are valid, reliable, and complete. To this end, the Department will continue to host Data Quality Institutes (DQIs) and quarterly Next Steps Work Group (NSWG) conference calls, and to offer opportunities for more states to receive customized technical

⁹⁵ The 50 U.S. states, the District of Columbia, the Commonwealth of Puerto Rico, and three of the outlying areas—the United States Virgin Islands, Guam, and the Republic of Palau—were required to report data on the *Perkins IV* Sec. 113(b) core indicators for PY 2010–11. The Republic of Palau did not submit data because it did not have a fully approved state plan. American Samoa and the Commonwealth of the Northern Mariana Islands do not submit data for CTE programs because they consolidated their *Perkins IV*, Title I, allotments with funds under other formula programs and used these funds for allowable program purposes rather than for career and technical education. Fifty-four states in this report refer to the 50 U.S. states, the District of Columbia, the Commonwealth of Puerto Rico, the United States Virgin Islands, and the outlying area of Guam.

assistance. Some of the future topics identified for continued discussion include: (1) the alignment of annual *Perkins* Consolidated Annual Report (CAR) reporting with the *Elementary and Secondary Education Act* (*ESEA*) annual reporting through the Education Data Exchange Network (EDEN), (2) state and local education agency performance negotiations, and (3) disaggregating core indicator results for analysis.

The Department will continue to explore areas where additional guidance would assist states in improving the quality and implementation of their CTE programs. The Department has (1) undertaken increased training efforts targeted to improving data on specific indicators; and (2) established specialized online and virtual training to help both state and local systems yield valid, reliable, and complete data on the performance of CTE students across the nation. And the Department will continue to pursue opportunities for enhancing its guidance and technical assistance to the states.

Appendixes

Appendix A

States' Definitions of Career and Technical Education (CTE) Concentrator and Participant for the Carl D. Perkins Career and Technical Education Act of 2006 (Perkins IV) Secondary and Postsecondary Levels

The Carl D. Perkins Career and Technical Education Act of 2006 (Perkins IV) in Sec. (3)(5) provides a definition of the term "career and technical education" as meaning "organized educational activities that—(A) offer a sequence of courses that—(i) provides individuals with coherent and rigorous content aligned with challenging academic standards and relevant technical knowledge and skills needed to prepare for further education and careers in current or emerging professions; (ii) provides technical skill proficiency, an industry-recognized credential, a certificate, or an associate degree; and (iii) may include prerequisite courses (other than a remedial course) that meet the requirements of this subparagraph; and (B) include competency-based applied learning that contributes to the academic knowledge, higher-order reasoning and problem-solving skills, work attitudes, general employability

_

⁹⁶ The term "state" in Sec. 3(30) of *Perkins IV* means, unless otherwise specified, each of the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico, and each outlying area. The term "state" as it is used in this report consists of each jurisdiction of the United States, including the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico; and the outlying areas of the United States Virgin Islands, Guam, American Samoa, the Commonwealth of the Northern Mariana Islands, and the Republic of Palau.

 $^{^{97}}$ A CTE concentrator is a student who enrolled in a threshold level of career and technical education as defined in the state's *Perkins IV* state plan.

skills, technical skills, and occupation-specific skills, and knowledge of all aspects of an industry, including entrepreneurship, of an individual."

However, *Perkins IV* does not define a career and technical education (CTE) concentrator or participant. The Department has indicated in its past reports to Congress on the *Carl D. Perkins Vocational and Technical Education Act of 1998 (Perkins III)* that it was difficult to compare state data because there was a variety of definitions for CTE concentrator used by states that made an impact on whom they were counting in their CTE accountability system. To provide states with guidance in developing their definitions in their final *Perkins IV* state plan for a secondary CTE concentrator and participant and a postsecondary CTE concentrator and participant definitions across the states, the U.S. Department of Education issued nonregulatory guidance on student definitions on March 13, 2007, as follows:

Secondary Level

CTE Participant: A secondary student who has earned one or more credits in any career and technical education (CTE) program area.

CTE Concentrator: A secondary student who has earned three or more credits in a single CTE program area (e.g., health care or business services), or two credits in a single CTE program area, but only in those program areas where two-credit sequences at the secondary level are recognized by the state and/or its local eligible recipients.

Postsecondary or Adult Level

CTE Participant: A postsecondary or adult student who has earned one or more credits in any CTE program area.

⁹⁸ See Appendix A, table A-1, for each state's definition of CTE concentrators.

⁹⁹ Although the definitions of CTE participants vary among states, generally states define CTE participants as students who have completed one or more CTE courses at the secondary level or one or more credits at the postsecondary level (see Appendix A, table A-2, for each state's definition of CTE participants). Unless otherwise indicated, the data in this report are for CTE concentrators.

¹⁰⁰ This report does not include definitions of CTE concentrators for American Samoa and the Commonwealth of the Northern Mariana Islands because they consolidated their *Perkins IV*, Title I, allotments with funds under other formula programs, and used these funds for allowable program purposes rather than for CTE.

¹⁰¹ See http://cte.ed.gov/docs/nonregulatory/studentdef.pdf.

CTE Concentrator: A postsecondary or adult student who: (1) completes at least 12 academic or CTE credits within a single program area sequence that is comprised of 12 or more academic and technical credits and terminates in the award of an industry-recognized credential, a certificate, or a degree; or (2) completes a short-term CTE program sequence of less than 12 credit units that terminates in an industry-recognized credential, a certificate, or a degree.

Each state provided its definitions for a secondary CTE concentrator and participant and a postsecondary CTE concentrator and participant in its final *Perkins IV* state plan. Table A-1 lists definitions of CTE concentrator in CTE programs at the secondary and postsecondary levels, and table A-2 lists definitions of CTE participants in CTE programs at the secondary and postsecondary levels, for program year (PY) 2010–11 for each of the 50 U.S. states, the District of Columbia, Guam, the Commonwealth of Puerto Rico, and the United States Virgin Islands. Tables A-1 and A-2 include each state's definitions for secondary and postsecondary CTE concentrator and participant as submitted in their state plan.

¹⁰² The Republic of Palau does not have a fully approved *Perkins IV* state plan and, thus, does not have definitions for CTE concentrators.

	tates' definitions of CTE concentrator in CTE pro ostsecondary levels: Program year 2010–11	ograms at the secondary and
	Definitions of career and technical education ^a (CTE) concentrator ^b in CTE programs at the secondary and postsecondary levels	
State	Secondary (S)	Postsecondary (PS)
Alabama	A secondary student who has earned two credits in a single CTE program area where two-credit sequences at the secondary level are recognized by the state and/or its local eligible recipients.	A postsecondary/adult student who: (1) completes at least 12 academic or CTE credits within a single program area sequence that is comprised of 12 or more academic and technical credits and terminates in the award of an industry-recognized credential, a certificate, or a degree; or (2) completes a short-term CTE program sequence of less than 12 credit units that terminates in an industry-recognized credential, a certificate, or a degree.
Alaska	A secondary student who has earned two credits in a single CTE pathway within those career clusters where two credit sequences are recognized by the state and its local eligible recipients, or where the student has documented proficiencies that are equivalent to this criteria.	A CTE concentrator is a participant who (1) within the past two program years has earned at least 12 technical or academic credit units (or 360 contact hours of coursework at a non-credit institution), or (2) completed this program year a short-term CTE program sequence, which program consists of at least six credit units (at least 180 contact hours for non-credit institutions), that results in an industry-recognized credential, or a credential as established by the postsecondary institution.
Arizona	A secondary student who has transcripted two or more Carnegie units/credits in a state-designated sequence in an approved CTE program.	A postsecondary/adult student who: (1) completes at least 12 transcripted academic or CTE credits within a single program area sequence that is comprised of 12 or more academic and technical credits and terminates in the award of an industry-recognized credential, a certificate, or a degree. In order to ensure that a student has established an occupational pathway, ^c the student must complete nine occupational credits with a given occupational program within a two-year time frame; or (2) completes a short-term CTE program sequence of less than 12 credit units that terminates in an industry-recognized credential, a certificate, or a degree.
Arkansas	A secondary student who enrolls in a minimum of three units of credit, including the core-required courses, in a CTE program of study.°	A student who has declared intent, enrolled in a CTE program of study, and has completed the following thresholds: six semester credit hours for a certificate of proficiency; 12 semester credit hours for a technical certificate; 24 semester credit hours for an associate level degree; and the equivalent of 24 semester credit hours for students enrolled in a technical institute. Hours must have been earned in the most recent four academic years.

See notes at end of table.

	States' definitions of CTE concentrator in CTE programs at the secondary and postsecondary levels: Program year 2010–11—Continued		
			al education ^a (CTE) concentrator ^b dary and postsecondary levels
State		Secondary (S)	Postsecondary (PS)
California		A secondary CTE concentrator is a student who has completed 50 percent of a planned program sequence (in hours or credits) in a state-recognized CTE sequence and is enrolled in the next course in that sequence, or has completed 50 percent of a single, state-recognized, multi-hour course and is enrolled in the second half of that course.	For <i>Perkins</i> accountability purposes, a higher education CTE program "Concentrator" is defined as a student who has, within the previous three years, completed a minimum threshold of 12 or more units of related coursework in a CTE program area (defined as a two-digit TOP ^d code) with at least one of those courses teaching job-specific skills.
Colorado		A secondary student who completed at least one-half of the credits required within any CTE program where credit, course(s), and academic term are defined in the CTE program approval documentation.	A postsecondary student who completed at least 50 percent of the minimum CTE credit hours required within a single CTE program area that terminates in a certificate or degree within the reporting year.
Connecticut		A concentrator is a CTE student who is enrolled in a final course of a two-credit sequence of courses that specifically provides instruction in the state performance standards and competencies in one of Connecticut's 20 CTE areas of concentration. To address the acquisition of competencies, courses included in a sequence may be academic and/or from different CTE programs. A student may be a concentrator for more than one year if that student continues to take courses that address the performance standards and competencies in one of the areas of concentration. A student may become a concentrator in more than one area of concentration in a given school year. To be considered a concentrator a student must be assessed in the State CTE Assessment program.	A concentrator is defined as any student in a given year who is enrolled in a program of study leading to an occupational degree or certificate (excludes all liberal arts and general studies students) and has completed at least 15 semester hours worth of course work.
Delaware		A secondary student who successfully completed at least 50 percent of the credits required to complete a state-approved CTE pathway of sequenced courses and is enrolled in a course at the next level in the same pathway.	A postsecondary student who completed (1) at least 12 academic or CTE credits within a single CTE program area sequence that is comprised of 12 or more academic and technical credits and terminates in the award of an industry-recognized credential, a certificate, or a degree; or (2) a short-term CTE program sequence of less than 12 credit units that terminates in an industry-recognized credential, a certificate, or a degree.
District of Colu	umbia	A secondary student who is enrolled in a public or public charter high school in grades 9–12 and earned at least three credits or CUs in a recognized CTE program sequence of four CUs or more.	University of the District of Columbia students who have earned at least 12 credits in a CTE major requiring 12 credits or more (typically 48 credits), or who have completed a CTE program of study ^c requiring less than 12 credits.

Table A-1.	States' definitions of CTE concentrator in CTE programs at the secondary and postsecondary levels: Program year 2010–11—Continued	
	Definitions of career and technical education ^a (CTE) concentrator ^b in CTE programs at the secondary and postsecondary levels	
State	Secondary (S)	Postsecondary (PS)
Florida	A secondary student who has earned three or more credits in a single CTE program or two credits in a single CTE program, but only in those programs where two credit sequences at the secondary level are recognized by the state and/or its local eligible recipients.	A postsecondary student who completes at least one-third of the academic and/or technical hours in a college credit CTE program that terminates in the award of an industry-recognized credential, a certificate, or a degree.
Georgia	A secondary student who earned three or more credits in a single CTE program area.	A student who had at least 12 credit hours in their enrollment history and is in a CTE-credit program.
Guam	A secondary student who has earned two or more credits in a single CTE program during the reporting year.	A student who has declared a CTE program: (1) completes at least 12 academic or CTE credits within a single program area sequence that is comprised of 12 or more academic and technical credits and terminates in the award of an industry-recognized credential, a certificate, or a degree; or (2) completes a short-term CTE program sequence of less than 12 credit units that terminates in an industry-recognized credential, a certificate, or a degree.
Hawaii	A twelfth grade student who has completed the requirements for her or his selected State Certified Career and Technical Education Program of Study. ^c A Program of Study includes two Carnegie units in the proper sequence in a single career pathway program area plus one required academic course.	A student in a declared CTE program who has completed at least 12 credits or the equivalent in a CTE program.
Idaho	Any secondary junior or senior student who (1) completed three state-approved CTE courses in a program sequence and is enrolled in a capstone* course; (2) enrolled in a professional-technical school, and is in a capstone course; or (3) completed all of the CTE courses in a program sequence if less than three. *A capstone course is a culminating course in a sequence of courses.	A postsecondary matriculated student who completed (1) at least the 12 technical-credit requirement within a single CTE program area or within CTE program requirements; or (2) a CTE program sequence with less than 12 technical credits that terminates in an industry-recognized credential, certificate, or degree.
Illinois	A secondary student who earned three or more credits in a single CTE program area (e.g., health care or business services), or two credits in a single CTE program area, but only in those CTE program areas where two credit sequences at the secondary level are recognized by the state.	A postsecondary student who completed (1) at least 12 academic or CTE credits within a single program area sequence that is composed of 12 or more academic and technical credits and terminates in the award of an industry-recognized credential, a certificate, or a degree; or (2) a short-term CTE program sequence with a credential, certificate, or degree.

Table A-1.	States' definitions of CTE concentrator in CTE programs at the secondary and postsecondary levels: Program year 2010–11—Continued		
		Definitions of career and technical education ^a (CTE) concentrator ^b in CTE programs at the secondary and postsecondary levels	
State		Secondary (S)	Postsecondary (PS)
Indiana		A secondary student who earned six or more Indiana credits in a single CTE career cluster or four Indiana credits in a single CTE career cluster in those program areas where four Indiana-credit sequences at the secondary level are recognized by the Indiana Department of Education. For one-credit courses, a student must earn credits in a sequence of at least four one-credit courses for those one-credit courses to be counted toward the student meeting the definition of a secondary CTE concentrator.	A postsecondary student who completed (1) at least 12 academic or CTE credits within a single program area sequence that is comprised of 12 or more academic and technical credits and terminates in the award of an industry-recognized credential, a certificate, or a degree; or (2) a short-term CTE program sequence of less than 12 credit units that terminates in an industry-recognized credential, a certificate, or a degree.
lowa		A secondary student who earned one and one-half or more units in a CTE program area.	A student who has earned one (1) or more credits in a CTE program area. A CTE concentrator is defined as a student who: (1) completes at least twelve (12) academic or technical credits within a single career and technical education program sequence that is comprised of 12 or more academic or technical credits that terminates in the award of an industry-recognized credential, a certificate, diploma, or a degree; or (2) completes a short-term CTE program sequence of less than 12 credits that terminates with an award of an industry-recognized credential, or a certificate.
Kansas		A secondary student who has earned three or more CTE credits in a single CTE program area.	A postsecondary/adult student who: (1) earns at least 12 technical credits within a single CTE program area sequence that is comprised of 16 or more academic and technical credits and terminates in the award of an industry-recognized credential, a certificate, or a degree; or (2) completes a short-term CTE program sequence of less than 16-credit hours that terminates in an industry-recognized credential, a certificate, or associate degree.
Kentucky		A secondary student who successfully completed 50 percent of the four credits and is enrolled in the third course, in a sequence of at least four-credit course sequence of a CTE program that requires at least four credits to complete the program.	A postsecondary student who completed 12 hours in a sequence of courses in a program of study ^c and is enrolled in at least the thirteenth credit-hour course in the program of study leading to a certificate, diploma, or associate degree.
Louisiana		A secondary student who has earned three or more credits in a single CTE program area (e.g., health care or business services), or two credits in a single CTE program area, but only in those program areas where two credit sequences at the secondary level are recognized by the state and/or its local eligible recipients.	A postsecondary/adult student who completes at least 12 academic or CTE credits within a single sequence of courses/pathway that is comprised of 12 or more academic and technical credits and terminates in the award of an industry-recognized credential, a certificate, or a degree.

	cates' definitions of CTE concentrator in CTE programs at the secondary and ostsecondary levels: Program year 2010–11—Continued	
	Definitions of career and technical education ^a (CTE) concentrator ^b in CTE programs at the secondary and postsecondary levels	
State	Secondary (S)	Postsecondary (PS)
Maine	A secondary student who completed at least 50 percent of the standards in a state-approved CTE program.	A postsecondary student who, as of the fall term of the measurement year, completed (1) at least 12 academic or CTE credits within a single CTE program area sequence that is comprised of 12 or more academic and technical credits and terminates in the award of an industry-recognized credential, a certificate, or a degree; or (2) a short-term CTE program sequence of less than 12 credit units that terminates in an industry-recognized credential, a certificate, or a degree.
Maryland	A secondary student who enrolls in a CTE course within a state-recognized sequence or program after completing earned credits in 50 percent of the total number of credits within the state-recognized sequence or CTE program.	A postsecondary student who completed at least 12 academic or CTE credits within a single CTE program area sequence that is comprised of 12 or more academic and technical credits and terminates in the award of an industry-recognized credential, a certificate, or a degree.
Massachusetts	A secondary student who was enrolled in a CTE program for two years.	A student who is a CTE participant who earned 12 or more college CTE credits.
Michigan	A secondary student who has completed a minimum of 50 percent of state-approved standards, plus enrolled in more credits, courses, hours, or units in a single program area to meet additional standards.	A postsecondary/adult student who: 1. Completes at least 12 academic or CTE credits within a single CTE program area sequence that is comprised of 12 or more academic and technical credits and terminates in the award of an industry-recognized credential, a certificate, or a degree. These credits must have been earned as of the beginning of the reporting year. 2. Completes a short-term CTE program sequence of less than 12 credits that terminates in an industry-recognized credential, a certificate, or a degree.
Minnesota	A secondary student who has earned two credits in a single CTE career field.	A two-year college student in the Minnesota State Colleges and Universities System who belongs in a particular fiscal year cohort, and is enrolled in a long-term CTE program, and declared as their degree intent (major) a CTE award OR A two-year college student in the Minnesota State Colleges and Universities who belongs in a particular fiscal year cohort, and is enrolled in a short-term CTE program, and declared as their degree intent (major) a CTE award, and completed and received the award in which they declared their intent.

Table A-1.	States' definitions of CTE concentrator in CTE programs at the secondary and postsecondary levels: Program year 2010–11—Continued		
		Definitions of career and technical education ^a (CTE) concentrator ^b in CTE programs at the secondary and postsecondary levels	
State	Secondary (S)	Postsecondary (PS)	
Mississippi	A vocational student who completed the first year of a two-year CTE program and enrolled in the second year of the CTE program.	A postsecondary student who completed (1) at least 12 state-approved CTE credits within a single program sequence that is comprised of 12 or more academic and technical credits and terminates in the award of an industry-recognized credential, a certificate, or a degree; or (2) a short-term CTE program sequence of less than 12 CTE credit units that terminates in an industry-recognized credential, a certificate, or degree.	
Missouri	A secondary student who has earned three or more units of credit in a sequence in a Department-approved CTE program area.	A postsecondary student who completes a minimum of 12 CTE credits in a Department-approved CTE program area that terminates in a degree, certificate, or industry-recognized credential.	
Montana	A secondary student who earned three or more credits in any CTE program area.	A postsecondary student who completed (1) at least 12 academic or CTE credits within a single CTE program area sequence that is comprised of 12 or more academic and technical credits and terminates in the award of an industry-recognized credential, or a degree; or (2) a short term CTE program sequence of less than 12 credit units that terminates in an industry-recognized credential, a certificate or a degree.	
Nebraska	A secondary student who earned three or more credits in a single CTE program of study ^c area (e.g., health sciences or business administration) or two credits in a single CTE program area, but only in those CTE program areas where two-credit sequences at the secondary level are recognized by the state.	A postsecondary student who completed (1) at least 12 academic or CTE credits within a single CTE program area sequence that is comprised of 12 or more academic and technical credits and terminates in the award of an industry-recognized credential, a certificate, or a degree; or (2) a short-term CTE program sequence of less than 12 credit units that terminates in an industry-recognized credential, a certificate, or a degree.	
Nevada	A secondary student enrolled who has earned a minimum of two credits in any CTE program area.	A postsecondary student who: (1) completes at least 12 CTE credits within a CTE program area that is comprised of 12 or more technical credits and terminates in the award of an industry-recognized credential, a state or locally recognized certificate, or a degree; or (2) completes a short-term CTE program of less than 12 credit units that terminates in an industry-recognized credential, a state or locally recognized degree or certificate.	

Table A-1.	States' definitions of CTE concentrator in CTE programs at the secondary and postsecondary levels: Program year 2010–11—Continued			
		Definitions of career and technical education ^a (CTE) concentrator ^b in CTE programs at the secondary and postsecondary levels		
State	Secondary (S)	Postsecondary (PS)		
New Hampshire	A secondary student who has completed greater than 50 percent of the required sequence of instruction in his/her CTE program and is enrolled in the second half of the program as of Oct. 1 or March 1.	A matriculated postsecondary/adult student who: (1) completes at least 12 academic or CTE credits within a single CTE program area sequence that is comprised of 12 or more academic and technical credits and terminates in the award of an industry-recognized credential, a certificate, or a degree; or (2) completes a short-term CTE program sequence of less than 12 credit units that terminates in an industry-recognized credential, a certificate, or a degree.		
New Jersey	A secondary student who completed at least two courses in a single state-approved CTE program area (e.g., health care or business services) at the secondary level where a CTE program sequence represents three or more courses, or one course in a single state-approved CTE program area, but only in those program areas where there is a two-course sequence at the secondary level.	A postsecondary community part-time or full-time college student who matriculated into a CTE major and completed (1) at least 12 credits of a long-term program (a program of 12 or more credits) or (2) a short-term program (a program of 11 or fewer credits). All programs must terminate in an industry-recognized credential, a certificate, or a degree.		
New Mexico	A secondary student who has completed two courses in a three or more course CTE program area sequence, or one course in a two-course CTE program area, but only in those program areas where two-course sequences are recognized by the state.	A postsecondary student who is enrolled for credit in the reporting program year who (A) completes at least 12 academic or CTE credits, of which nine credits are CTE, within a single program area that is comprised of 12 or more academic and CTE credits and terminates in the award of an industry-recognized credential, a certificate, or a degree; or (B) completes a short-term CTE program of less than 12 credit units that terminates in an industry-recognized credential, a certificate, or a degree.		
New York	A secondary student who has successfully completed, as determined by the program service provider, two courses/units of study out of a three courses/units of study CTE program; OR a student who has successfully completed, as determined by the program service provider, three courses/units of study out of a four or more courses/units of study CTE program.	A postsecondary/adult student who completes at least 12 academic or CTE credits within a single CTE program area sequence that is comprised of 12 or more academic and technical credits and terminates in the award of an industry-recognized credential, a certificate, or a degree.		
North Carolina	A secondary student who earns four or more credits in a single pathway (career cluster), at least one of which is in a second-level course (a course with at least one required prerequisite).	A postsecondary student who completed a minimum of 12 academic and technical credits in a program of study ^c that terminates in the award of a degree, certificate, credential, or diploma.		

Table A-1.	States' definitions of CTE concentrator in CTE programs at the secondary and postsecondary levels: Program year 2010–11—Continued		
		Definitions of career and technical education ^a (CTE) concentrator ^b in CTE programs at the secondary and postsecondary levels	
State	Secondary (S)	Postsecondary (PS)	
North Dakota	A secondary student who has earned two or more credits in a single CTE program area (e.g health care or business services) recognized by the state.		
Ohio	A secondary student who completed a minimur of 50 percent of the high school credits allowed for a single CTE workforce development program (e.g., health sciences or marketing), and enrolled for additional credit at the secondary level.	· · · · · · · · · · · · · · · · · · ·	
Oklahoma	A secondary student who has enrolled in three or more credits in a single CTE pathway.	A postsecondary student who (1) completes at least 30 academic or CTE credit hours toward a certificate or associate in applied science degree program that is comprised of 30 or more academic and technical credit hours; or (2) completes a short-term CTE program sequence of less than 30 credit hours that terminates in an industry-recognized credential, a certificate, or a degree.	
Oregon	Any secondary student who has earned one or more credits in a technical skill course(s) part of an Oregon state-approved CTE Program of Study, of which at least one-half (.5) credit must be designated as a "required" CTE course for program completion.	of credit in the current academic year who has completed 18 or more program credits, of which	
Pennsylvania	A secondary student, who, by the end of the reporting school year, was reported as having earned at least 50 percent of the minimum technical instructional hours required for Pennsylvania Department of Education prograr approval.	A postsecondary student, who, by the end of the reporting school year, was reported as having been enrolled in an approved occupational program and completed at least 12 academic or CTE credits within a single program area sequence that is comprised of 12 or more academic and technical credits and terminates in the award of an industry-recognized credential, a certificate, or a degree.	

		Definitions of career and technical education ^a (CTE) concentrator ^b in CTE programs at the secondary and postsecondary levels	
State	Secondary (S)	Postsecondary (PS)	
Puerto Rico	A secondary student who has earned two or more credits in a CTE program area.	A postsecondary student who declared a major in a CTE program of study ^c and completed (1) 12 hours in CTE programs which exceed 12 hours in length; or (2) the program in programs of less than 12 hours. The 12 hours can include both academic and technical coursework required by the CTE program.	
Republic of Palau	The Republic of Palau does not have a fully approved state plan under <i>Perkins IV</i> and, therefore, has not submitted any data to the Department under <i>Perkins IV</i> .	The Republic of Palau does not have a fully-approved state plan under <i>Perkins IV</i> and, therefore, has not submitted any data to the Department under <i>Perkins IV</i> .	
Rhode Island	A secondary student who has completed at least two or more courses in a single CTE program area (e.g., health care or business services) where a program sequence represents three or more courses or one course in a single CTE program area, but only in those program areas where two-course sequences at the secondary level are recognized by the state and/or its local eligible recipients.	A postsecondary student who: (1) completes at least 12 academic or CTE credits within a single program area sequence that is comprised of 12 or more academic and technical credits and terminates in the award of an industry-recognized credential, a certificate, or a degree; or (2) completes a short-term CTE program sequence of less than 12 credit units that terminates in an industry-recognized credential, a certificate, or a degree.	
South Carolina	A secondary student with an assigned classification of instructional programs (CIP) code who has earned three Carnegie units of credit in a state-recognized CTE program.	A postsecondary student who: (1) completes at least 12 academic or CTE credits within any CTE program area sequence, and is seeking a CTE degree, that is comprised of 12 or more academic and technical credits and terminates in the award of an industry-recognized credential, a certificate, or a degree; or (2) completes a short-term CTE program sequence of less than 12 credit units that terminates in an industry-recognized credential, a certificate, or a degree.	
South Dakota	Students in grades 9–12 who have earned two unit credits in a single CTE Cluster program area.	A postsecondary/adult student who: (1) completes at least 12 academic or CTE credits within a single program area sequence that is comprised of 12 or more academic and technical credits and terminates in the award of an industry-recognized credential, a certificate, or a degree; or (2) completes a short-term CTE program sequence of less than 12 credit units that terminates in an industry-recognized credential, a certificate, or a degree.	

	able A-1. States' definitions of CTE concentrator in CTE programs at the secondary and postsecondary levels: Program year 2010–11—Continued	
	Definitions of career and technical education ^a (CTE) concentrator ^b in CTE programs at the secondary and postsecondary levels	
State	Secondary (S)	Postsecondary (PS)
Tennessee	Secondary students who have earned three or more credits in any CTE program area.	A postsecondary student who is designated as a sophomore, with 30 college-level semester hours, during the fall of the cohort year in a defined CTE program of study ^d that terminates in an industry-recognized associate degree or other award.
Texas	A secondary student who has earned three or more credits in two or more courses in a CTE program of study. ^c	A postsecondary student who (1) completes at least 12 academic or CTE credits in a single CTE program area sequence that is comprised of 12 or more academic and technical credits and terminates in the award of an industry-recognized credential, a certificate, or a degree; or (2) completes a short-term CTE program sequence of less than 12 credit units that terminates in an industry-recognized credential, a certificate, or a degree.
United States Virgin Islands	A secondary student who has earned three or more credits in a single CTE program area (e.g., health care or business services), or two credits in a single CTE program area, but only in those program areas where two credit sequences at the secondary level are recognized by the state and/or its local eligible recipients.	A postsecondary student who enrolled in the vocational education program and is taking more than two courses in sequence with plans to continue toward completion in a specific career pathway.
Utah	A secondary student who has completed at least one-half the credits in a single CTE program of study, including at least one of the required foundation courses indicated for a CTE program of study, grades 9–12. Reporting as seniors.	A postsecondary participant who: (1) completes at least 12 CTE credits within a single program area (program of study sequence) that is comprised of 12 or more academic and technical credits, and terminates in the award of an industry-recognized credential, a certificate, or a degree; (2) completes a 360 or more membership hour program of study that terminates in an industry-recognized credential, or state-approved certificate, or a degree; (3) completes a short-term CTE program sequence of less than 12 credits or 360 membership hours that terminates in an industry-recognized credential approved by the state.

	Definitions of career and technical education ^a (CTE) concentrator ^b in CTE programs at the secondary and postsecondary levels	
State	Secondary (S)	Postsecondary (PS)
Vermont	A secondary student enrolled in a state approved CTE program who has completed greater than 50 percent of the required sequence of instruction in his/her CTE program and is enrolled in the second half of the program or who has completed half of the program's required skill assessments.	A postsecondary student who has completed 50 percent of the credits required for earning the program's degree or certificate.
Virginia	A secondary student who earned three or more credits in a single CTE program area (e.g., health care or business services) or two credits in a single CTE program area, but only in those CTE program areas where two-credit sequences at the secondary level are recognized by the state.	A postsecondary student who completed (1) at least 12 CTE credits within a single CTE program area sequence that is comprised of 12 or more academic and technical credits and terminates in the award of an industry-recognized credential, a certificate, or a degree or (2) a short-term CTE program sequence of less than 12 credit units that terminates in an industry-recognized credential, a certificate, or a degree.
Washington	A secondary student who has enrolled in two or more CTE courses above the exploratory level in a single career cluster.	A postsecondary CTE participant who has completed at least 12 CTE credits or completed an industry-recognized credential or formal award.
West Virginia	Concentrators will be those secondary students who successfully complete the four required courses in an occupational CTE concentration as approved by the Division of Technical and Adult Education.	A postsecondary student who: (1) completes at least 12 academic or CTE credits within a single program area sequence that is comprised of 12 or more academic and technical credits and terminates in the award of an industry-recognized credential, a certificate, or a degree; or (2) completes a short-term CTE program sequence of less than 12 credit units that terminates in an industry-recognized credential, a certificate, or a degree.
Wisconsin	A secondary student who completed a minimum of two CTE courses within the student's chosen pathway and is enrolled in continuing CTE courses in that pathway for the current reporting year.	A postsecondary student who (1) is reported as enrolled in a one-year diploma, two-year diploma, associate degree or apprenticeship program and has completed, in three years, 12 credits applicable to that program or (2) completed eight credits in an apprenticeship program.

Table A-1.	le A-1. States' definitions of CTE concentrator in CTE programs at the secondary and postsecondary levels: Program year 2010–11—Continued		
	Definitions of career and technical education ^a (CTE) concentrator ^b in CTE programs at the secondary and postsecondary levels		
State	Secondary (S)	Postsecondary (PS)	
Wyoming	A secondary student who has completed three or more courses in a CTE program, including those who may be currently enrolled in their third course.	A student who (1) completes at least 12 technical or academic credits within a single program area or across multiple CTE program areas, or (2) completes a threshold level in a short-term CTE program of less than 12 credit units that terminates in an industry-recognized credential, a certificate or a degree.	

^a The Carl D. Perkins Career and Technical Education Act of 2006 (Perkins IV) in Sec. (3)(5) provides a definition of the term "career and technical education" as meaning "organized educational activities that—(A) offer a sequence of courses that—(i) provides individuals with coherent and rigorous content aligned with challenging academic standards and relevant technical knowledge and skills needed to prepare for further education and careers in current or emerging professions; (ii) provides technical skill proficiency, an industry-recognized credential, a certificate, or an associate degree; and (iii) may include prerequisite courses (other than a remedial course) that meet the requirements of this subparagraph; and (B) include competency-based applied learning that contributes to the academic knowledge, higher-order reasoning and problem-solving skills, work attitudes, general employability skills, technical skills, and occupation-specific skills, and knowledge of all aspects of an industry, including entrepreneurship, of an individual."

NOTE: The term "state" in Sec. 3(30) of *Perkins IV* means, unless otherwise specified, each of the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico, and each outlying area. The term "state" as it is used in this report consists of each jurisdiction of the United States, including the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico; and the outlying areas of the United States Virgin Islands, Guam, American Samoa, the Commonwealth of the Northern Mariana Islands, and the Republic of Palau. The 50 U.S. states, the District of Columbia, the Commonwealth of Puerto Rico, and three of the outlying areas—the United States Virgin Islands, Guam, and Republic of Palau—were required to report data and information under *Perkins IV* for PY 2010–11. The Republic of Palau did not submit data or information because it did not have a fully approved state plan. American Samoa and the Commonwealth of the Northern Mariana Islands do not submit data or information for CTE programs because they consolidated their *Perkins IV*, Title I, allotments with funds under other formula programs and used these funds for allowable program purposes rather than for career and technical education. CTE means career and technical education.

SOURCE: The state plan for career and technical education under the Carl D. Perkins Career and Technical Education Act of 2006 submitted by each state to the Department.

^b A career and technical education (CTE) concentrator is a student who enrolled in a threshold level of career and technical education as defined in the state's *Perkins IV* state plan.

^c States have adopted a set of 16 career clusters as the structure to organize all careers into similar groupings. Programs of study or career pathways identify a sequence of courses aligned with a career cluster that connects secondary and postsecondary education and leads to a specific career goal.

^d TOP code vocational flag and the SAM Priority codes A–D are unique data codes used by the California Department of Education and California Community Colleges in the collecting of data related to vocational education.

Table A-2. States' definitions of CTE participant in CTE programs at the secondary and postsecondary levels: Program year 2010–11								
	Definitions of career and technical education ^a (CTE) participant ^b in CTE programs at the secondary and postsecondary levels							
State	Secondary (S)	Postsecondary (PS)						
Alabama	Students who have earned one or more credits Students who have earned one or m in any career and technical education (CTE) in any CTE program area. program area.							
Alaska	A secondary student who has earned credit in one or more approved course(s) in any CTE program area. A student admitted to a postsecondary program, which program consists of at credits for credit bearing institutions or 180 contact hours for a non-credit instit and who takes a CTE course during the year.							
Arizona	A secondary student who has earned one or more transcripted Carnegie units/credits in any CTE program area in the reporting year. A postsecondary/adult student who has one or more transcripted credits in any program area in the reporting year.							
Arkansas	Students who enroll in one unit of credit in CTE.	Students who have declared intent, enrolled in a CTE program area, and earned a minimum of 3 semester credit hours.						
California	A secondary CTE participant is a student who has completed the equivalent of a conventional 50-minute class taken five times per week for 180 school days or approximately 150 hours of instruction in a state-recognized CTE sequence or program.	Participation does not use any "threshold of enrollments" to determine if a student is vocational. Any enrollment in a course determined to be vocational, as indicated by the TOP code vocational flag and the SAM Priority codes A–D, c qualifies the student as a participant. This definition was put in place to comply with requirements set by OVAE 103 for 2002–03 Nontraditional Participation reporting.						
Colorado								
Connecticut	A student who takes at least one CTE course.	A student who is enrolled in a program of study leading to an occupational degree or certificate (excludes all liberal arts and general studies students).						
Delaware	A secondary student who has completed one course in any CTE program area.	A postsecondary/adult student who has earned one or more credits in any CTE program area.						

See notes at end of table.

¹⁰³ On Jan. 18, 2014, the name of the Office of Vocational and Adult Education (OVAE) was officially changed to the Office of Career, Technical, and Adult Education (OCTAE).

	condary levels: Program year 2010–11—C							
	Definitions of career and technical education ^a (CTE) participant ^b in CTE programs at the secondary and postsecondary levels							
State	Secondary (S)	Postsecondary (PS)						
District of Columbia	Students enrolled in DC public or public charter high schools in grades 9–12 who have earned at least one credit (Carnegie Unit) in a recognized CTE program sequence of four CUs or more.	Students enrolled at the University of the District of Columbia who have earned at least one credit in a recognized CTE program of study/major leading to the award of an industry-recognized credential and/or a degree or certificate.						
Florida	A secondary student who has earned one or more credits in any CTE program.	A postsecondary/adult student who has earned one or more credits in any college credit CTE program.						
Georgia	A student who has earned one or more credits in any CTE program area.	Students having taken at least one CTE course.						
Guam	A student who has earned half or more credits in any CTE program during the reporting year.	A student who has earned one or more credits in a CTE program area during the reporting year.						
Hawaii	A student who has earned one or more credits in any CTE program area.	A student in a declared CTE program who has completed at least one credit or the equivalent in a CTE program.						
Idaho	Any secondary student who has earned one or more credits in any professional-technical state-approved program.	A postsecondary matriculated student who has earned one or more credits in any state approved professional-technical program. (A matriculated student is defined as a student enrolled in courses at a college who has applied for admission and has been accepted in a certificate or degree program.)						
Illinois	A secondary student who has earned one or more credits in any CTE program area.	A postsecondary/adult student who has earned one or more credits in any CTE program area.						
Indiana	A secondary student who has earned one or more credits in any CTE program area.	A postsecondary/adult student who has earned one or more credits in any CTE program area.						
Iowa	A secondary student who has earned one-half or more units in any CTE program area.	A postsecondary student who has earned one or more credits in a CTE program.						
Kansas	A secondary student who has earned one or more CTE credits in any CTE program area.	A postsecondary/adult student who has earned one or more CTE credits in any CTE program area.						
Kentucky	Students enrolled in the beginning sequence of courses leading to two credits in a CTE program that requires at least four credits to complete the program.	Students who are enrolled in a sequence of courses in a CTE major (program of study) and have completed 12 hours or less for credit toward a certificate, diploma, or associate degree.						

Table A-2. States' definitions of CTE participant in CTE programs at the secondary and postsecondary levels: Program year 2010–11—Continued								
	Definitions of career and technical education ^a (CTE) participant ^b in CTE programs at the secondary and postsecondary levels							
State	Secondary (S)	Postsecondary (PS)						
Louisiana	A secondary student who enrolled in a vocational education course. The threshold level to be a participant is defined by the state, with most states defining a CTE participant as a student who has completed at least one course (or a substantial portion of it), and may be enrolled in another course. This definition includes students who have reached the threshold level of concentrator.	A postsecondary/adult student who has earned one or more credits in any CTE program area.						
Maine	A secondary student who has earned one or more credits in any CTE program area.	A postsecondary/adult student who has earned one or more credits in any CTE program area.						
Maryland	A secondary student who enrolls in a course or unit of instruction within a state-recognized sequence or program.	A postsecondary/adult student who enrolls in one or more credits in a state-recognized CTE program that terminates in an industry-recognized credential, certificate, or degree.						
Massachusetts	A student at the secondary level who was enrolled for one year in any CTE program. In Massachusetts, the Student Information Management System (SIMS) is used to capture data on participants on the secondary level. The students reported in SIMS as enrolled in a CTE program in October and June of the same school year are participants.	A student who has been formally admitted (matriculated) into a specific CTE program and enrolled in at least one for-credit course for the fall semester.						
Michigan	A secondary student who has completed a minimum of 10 percent of state approved standards in any CTE program area.	A postsecondary/adult student who has one or more credits in any CTE program area.						
Minnesota	A secondary student who earns one or more credits in any CTE field.	A two-year college student in the Minnesota State Colleges and Universities System who belongs to a particular fiscal year cohort, and is enrolled in a CTE program, and declared as the degree intent (major) a CTE award OR A two-year college student in the Minnesota State Colleges and Universities System who belongs to a particular fiscal year cohort, and enrolls in a CTE course.						
Mississippi	A student enrolled in a vocational and technical program.	A postsecondary/adult student who has earned one or more <i>Perkins</i> credits in any CTE program area.						

	postsecondary levels: Program year 2010–11—C	continued							
		Definitions of career and technical education ^a (CTE) participant ^b in CTE programs at the secondary and postsecondary levels							
State	Secondary (S)	Postsecondary (PS)							
Missouri	A secondary student who has earned one or more credits in any Department-approved CTE program area.	A postsecondary student who has earned one or more credits in any Department-approved CTE program area.							
Montana	A secondary student who has earned one or more credits in any CTE program area.	A postsecondary student who has enrolled in a CTE program.							
Nebraska	A secondary student who has earned one or more credits in any CTE program area.	A postsecondary student who has earned one or more credits in any CTE program area.							
Nevada	A secondary student who has earned a minimum of one credit in any CTE program area.	A postsecondary student who has earned a minimum of one credit in any CTE program area.							
New Hampshire	A secondary student who has earned one or more credits in any CTE program area. A postsecondary/adult student who has one or more credits in any CTE program								
New Jersey	A secondary student who has earned at least one CTE course in any state-approved CTE (part-time or full-time) who has comprogram area. A postsecondary community college (part-time or full-time) who has comprogram area.								
New Mexico	A secondary student who has completed one or more courses in any CTE program area.	A postsecondary student who has completed at least one CTE course in any CTE program area.							
New York	A student who has successfully completed, as determined by the program service provider, at least one course or unit of study in a CTE program.	A postsecondary/adult student who has earned one or more credits in any CTE program area.							
North Carolina	Secondary student enrolled in one or more CTE course(s).	A postsecondary student who has earned one or more credits in any CTE program area.							
North Dakota	A secondary student who has completed one or more course(s) in any CTE program area.	A postsecondary/adult student who has earned one or more credits in any CTE program area.							
Ohio	A secondary student who has earned credit in one or more courses in any CTE workforce development program area.	A postsecondary/adult student who has earned one or more credits in any CTE program area.							
Oklahoma	A secondary student who has enrolled in less than 360 course hours (3 Carnegie units of credit) in a single CTE <i>pathway</i> . • A secondary credit is the secondary instructional time required to earn a standard Carnegie unit for high school credit in Oklahoma.	A postsecondary student who has earned one or more semester credit hours in any CTE program area.							

Table A-2. States' definitions of CTE participant in CTE programs at the secondary and postsecondary levels: Program year 2010–11—Continued								
	Definitions of career and technical education ^a (CTE) participant ^b in CTE programs at the secondary and postsecondary levels							
State	Secondary (S)	Postsecondary (PS)						
Oregon	Any secondary student who has earned one-half or more credits in any technical skill course part of an Oregon state-approved CTE Program of Study.	A postsecondary student who has earned one or more CTE credits in any CTE Program of Study within the reporting year.						
Pennsylvania	A student, who by the end of the reporting school year, was reported as having earned at least 10 percent of the minimum technical instructional hours required for Pennsylvania Department of Education program approval.	A postsecondary student, who by the end of the reporting school year, was reported as having earned more than one academic or CTE credits required by an approved occupational program.						
Puerto Rico	A secondary student who has enrolled in one or more credits in any CTE program area.	A postsecondary student who has enrolled in one or more credits in a CTE program area.						
Republic of Palau	The Republic of Palau does not have a fully approved state plan under <i>Perkins IV</i> and, therefore, has not submitted any data to the Department under <i>Perkins IV</i> .	The Republic of Palau does not have a fully-approved state plan under <i>Perkins IV</i> and, therefore, has not submitted any data to the Department under <i>Perkins IV</i> .						
Rhode Island	A student enrolled in any one or more nonsequential CTE courses.	A postsecondary student who has earned one or more credits in any CTE program area.						
South Carolina	A secondary student enrolled in a state- approved CTE course.	A postsecondary student who has earned one or more credits in any CTE program area.						
South Dakota	A secondary student who has enrolled in any CTE program.	A postsecondary/adult student who has earned one or more credits in any CTE program area.						
Tennessee	Secondary students who have earned one or more CTE credits.	A postsecondary student who is enrolled on the 14th day of the beginning of the fall term in any CTE program area.						
Texas	A secondary student who has earned credit in any CTE course.	A postsecondary student who has earned one or more credits in any CTE program area.						
United States Virgin Islands	A secondary student who has earned one or more credits in any CTE program area.	A postsecondary/adult student who has earned one or more credits in any CTE program area.						
Utah	A secondary student who has earned one or more semester credits in any CTE program area, grades 9–12. Reporting as seniors.	A postsecondary student who has earned one or more credits in any CTE program area.						
Vermont	A secondary student who is enrolled in a state approved technical education program that addresses the core academic and technical competencies identified as needed for employment and/or further education in a career cluster.	A postsecondary student who has earned at least six credits required by their degree/certificate program and is enrolled in at least one academic or CTE three-credit course in their degree/certificate program during the fall semester of the reporting year.						

Table A-2.	ble A-2. States' definitions of CTE participant in CTE programs at the secondary and postsecondary levels: Program year 2010–11—Continued										
		Definitions of career and technical education ^a (CTE) participant ^b in CTE programs at the secondary and postsecondary levels									
State		Secondary (S)	Postsecondary (PS)								
Virginia		A secondary student who has earned one or more credits in any CTE program area.	A postsecondary/adult student who has earned one or more credits in any CTE program area.								
Washington		A student enrolled with a vocational intent who has earned one or more college level credits in any CTE program area.									
West Virginia		CTE participants in West Virginia secondary schools will be those secondary students who take at least one credit course in a CTE program area.	A postsecondary student who has earned one or more credits in any CTE program area.								
Wisconsin		A secondary student who is enrolled in one or more CTE course(s) in any CTE program in the reporting year.	All students that take at least one course in a program area leading to a degree or diploma are considered annually as participants in CTE. The student does not have to be formally accepted in a program.								
Wyoming		A secondary student who has completed one or more courses in a CTE program sequence.	A student who has earned one or more credits in any CTE program area.								

^a The Carl D. Perkins Career and Technical Education Act of 2006 (Perkins IV) in Sec. (3)(5) provides a definition of the term "career and technical education" as meaning "organized educational activities that—(A) offer a sequence of courses that—(i) provides individuals with coherent and rigorous content aligned with challenging academic standards and relevant technical knowledge and skills needed to prepare for further education and careers in current or emerging professions; (ii) provides technical skill proficiency, an industry-recognized credential, a certificate, or an associate degree; and (iii) may include prerequisite courses (other than a remedial course) that meet the requirements of this subparagraph; and (B) include competency-based applied learning that contributes to the academic knowledge, higher-order reasoning and problem-solving skills, work attitudes, general employability skills, technical skills, and occupation-specific skills, and knowledge of all aspects of an industry, including entrepreneurship, of an individual."

NOTE: The term "state" in Sec. 3(30) of *Perkins IV* means, unless otherwise specified, each of the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico, and each outlying area. The term "state" as it is used in this report consists of each jurisdiction of the United States, including the 50 U.S. states of the United States, the District of Columbia, the Commonwealth of Puerto Rico; and the outlying areas of the United States Virgin Islands, Guam, American Samoa, the Commonwealth of the Northern Mariana Islands, and the Republic of Palau. The 50 U.S. states, the District of Columbia, the Commonwealth of Puerto Rico, and three of the outlying areas—the United States Virgin Islands, Guam, and Republic of Palau—were required to report data and information under *Perkins IV* for PY 2009–10. The Republic of Palau did not submit data or information because it did not have a fully approved state plan. The United States Virgin Islands received its allotted *Perkins IV* funds consolidated with other formula programs and used some of the funds in the consolidated grant for *Perkins IV*, Title I, purposes. American Samoa and the Commonwealth of the Northern Mariana Islands do not submit data or information for CTE programs because they consolidated their *Perkins IV*, Title I, allotments with funds under other formula programs and used these funds for allowable program purposes rather than for career and technical education. CTE means career and technical education.

SOURCE: The state plan for career and technical education under the Carl D. Perkins Career and Technical Education Act of 2006 submitted by each state to the Department.

^b A career and technical education (CTE) participant is a student who enrolled in a threshold level of career and technical education as defined in the state's *Perkins IV* state plan.

^cTOP code vocational flag and the SAM Priority codes A–D are unique data codes used by the California Department of Education and California Community Colleges in the collecting of data related to vocational education.

^dCIP means "classification of instructional program."

THIS PAGE INTENTIONALLY LEFT BLANK

Appendix B Individual State 104 Performance Profiles, Program Year 2010–11

Appendix B provides state profiles containing performance data¹⁰⁵ on the *Carl D. Perkins Career and Technical Education Act of 2006 (Perkins IV)* Sec. 113(b) core indicators that states were required to submit to the U.S. Department of Education (Department) for program year (PY) 2010–11. States reported student data on the Sec. 113(b)(2)(A) and (B) of *Perkins IV* core indicators of performance. The student data are reported by each state per the instructions in the Consolidated Annual Report (CAR) for the *Carl D. Perkins Career and Technical Education Act of 2006* for PY 2010–11. ¹⁰⁶

For PY 2010–11, the fourth PY of *Perkins IV*, each state operating under the third year of its five-year plan, pursuant to 122(a)(1) of *Perkins IV*, was required to report to the secretary student performance data on all of the Sec. 113(b) core indicators of performance. The states must disaggregate data by gender, race/ethnicity, ¹⁰⁷ and special populations and other student categories. If the state did not consolidate all of its *Perkins IV*, Title II, tech prep¹⁰⁸ funds, it also must report disaggregated data for its tech prep students.

¹⁰⁴ The term "state" in Sec. 3(30) of *Perkins IV* means, unless otherwise specified, each of the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico, and each outlying area. The term "state" as it is used in this report consists of each jurisdiction of the United States, including the 50 states of the United States, the District of Columbia, the Commonwealth of Puerto Rico; and the outlying areas of the United States Virgin Islands, Guam, American Samoa, the Commonwealth of the Northern Mariana Islands, and the Republic of Palau.

¹⁰⁵ This report does not include *Perkins IV*, Title I, performance data from all states because the Republic of Palau does not have a fully approved state plan; and American Samoa and the Commonwealth of the Northern Mariana Islands consolidated their *Perkins IV*, Title I, allotments with funds under other formula programs and used these funds for allowable program purposes rather than for CTE.

¹⁰⁶ When completing the CAR enrollment and accountability forms, a state must use its definitions for a CTE participant and CTE concentrator at the secondary and postsecondary levels. Unless otherwise specified, the data in this report are for CTE concentrators.

¹⁰⁷ Consistent with the Department's Oct. 19, 2007, memorandum titled "Final Guidance on Maintaining, Collecting, and Reporting Racial and Ethnic Data" (see 72 Federal Register 59266), states were required in PY 2010–11 to report data disaggregated by race/ethnicity using the "Revisions to the Standards for the Classification of Federal Data on Race and Ethnicity" that was issued by OMB in 1997.

¹⁰⁸ The term "tech prep program" in Sec. 3(32) of *Perkins IV* means a tech prep program described in Sec. 203(c) of *Perkins IV*. Sec. 203(c)(2)(A) and (B) of *Perkins IV* indicates that a tech prep program, among other things, shall consist of a program of study that (i) combines a minimum of two years of secondary education with a minimum of two years of postsecondary education in a nonduplicative, sequential course of study, or an apprenticeship program of not less than two years following secondary education instruction; and that (ii) integrates academic with career and technical education.

Each special population or other student category and each race/ethnicity category is defined in the Glossary of Terms section of this report. Beginning in PY 2010–11, states were required to use the 1997 OMB-issued standards for reporting race/ethnicity data, the "Revisions to the Standards for the Classification of Federal Data on Race and Ethnicity."

Some states operate separate adult-level programs that are not included in the states' community college settings. Therefore, such states reported data for those programs operated outside of community college settings as adult-level programs. Six states—Florida, Louisiana, Missouri, Ohio, Oklahoma, and Tennessee—negotiate separate performance levels for reporting data for their adult-level CTE students using the *Perkins IV* Sec. 113(b)(2)(B) postsecondary core indicators.

In summary, Appendix B profiles include the student data related to all of the *Perkins IV* Sec. 113(b) core indicators at the secondary, postsecondary, and adult¹⁰⁹ levels. The data are disaggregated for each state by gender, race/ethnicity, special populations and other student categories, and by tech prep, if the state did not consolidate all of its *Perkins IV*, Title II, funds (Tech Prep).¹¹⁰ The measurement definitions for the secondary, postsecondary, and adult levels are included in Appendix B, as reported by each state.

Further Clarification to the State Profiles

In accordance with the requirements of *Perkins IV*, the Department negotiates annual performance levels on each of the core indicators with each state. Each state identifies its performance levels for the *Perkins IV* Sec. 113(b) core indicators in its state plan submitted under Sec. 122 of *Perkins IV*. Levels of performance for each of the core indicators of performance must be expressed in a percentage or numerical form, so that they are objective, quantifiable, and measurable. Further, the performance levels must be set such that the state is required to continually make progress toward improving the performance of career and technical education students (see Sec. 113(b)(3)(A)(i) of *Perkins IV*).

The Department annually provides instructions to states regarding the submission of their data through instructions for the *Consolidated Annual Report (CAR) for The Carl D. Perkins Career and Technical Education Act of 2006.* The instructions contain specific reporting

¹⁰⁹ When reporting on adult-level programs, each of the six states used its definition of CTE concentrator at the adult and/or postsecondary level.

¹¹⁰ The states that did not consolidate their *Perkins IV*, Title II, funds with their *Perkins IV*, Title I, funds and operated Tech Prep programs were: Alaska, Arizona, California, Delaware, Illinois, Indiana, Iowa, Massachusetts, Michigan, Mississippi, Missouri, Montana, New Mexico, New York, North Carolina, Ohio, Oklahoma, Pennsylvania, South Dakota, Texas, Virginia, Washington, West Virginia, and Wisconsin. In addition, Alabama operated a Tech Prep program because it consolidated a portion of its *Perkins IV*, Title II, funds with its *Perkins IV*, Title I, funds.

requirements for each state's CAR submission. State directors submitted their state CAR reports electronically to the Department and certified the accuracy and completeness of their data using an electronic personal identification number (PIN).

Since the data in the state tables in this appendix are state-specific, additional information related to the state tables may be found for each state in the CAR narratives at: http://cte.ed.gov/accountability/reports/carnarratives.cfm. Additional clarification regarding aspects of the state data in the state tables may be provided by the state. Contact information for each state is available through the state profiles at: http://cte.ed.gov/stategrants/stateprofiles.cfm.

Alabama Secondary Level

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Measurement definitions	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school reading and language arts assessment administered	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school mathematics assessment administered by the state under ESEA and who, in	Percentage of CTE concentrators who passed technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the	Percentage of CTE concentrators who earned a regular secondary school diploma, earned a General Education Development	Percentage of CTE concentrators who, in the reporting year, were included as graduated in the state's computation of its graduation rate as described in ESEA.	Percentage of CTE concentrators who left secondary education and were placed in postsecondary education or advanced training, in the military service, or	Percentage of CTE participants from underrepresented gender groups who participated in a program that leads to employment in nontraditional fields	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	86.00%	77.00%	60.00%	86.00%	90.00%	92.25%	17.50%	12.50%
PY 2010-11 Results	>95.00%	93.13%	87.54%	90.14%	84.42%	94.94%	18.94%	11.82%
Special populations Individuals with disabilities (ADA) Individuals with disabilities (ESEA/IDEA)	NP 92.41%	NP 62.36%	NP 78.92%	NP 86.64%	NP 79.71%	NP 87.40%	NP 11.65%	NP <10.00%
Economically disadvantaged students	>95.00%	92.32%	85.36%	90.76%	83.93%	93.97%	20.14%	12.34%
Single parents	>95.00%	76.58%	78.30%	76.98%	63.69%	>95.00%	19.09%	NP
Displaced homemakers	NP	NP	NP	NP	NP	NP	NP	NP
Limited English proficient students	>95.00%	93.14%	86.01%	72.79%	62.06%	94.35%	12.94%	<10.00%
Migrant students	>95.00%	>95.00%	86.97%	83.00%	74.36%	93.10%	16.59%	<10.00%
Students in nontraditional programs	>95.00%	94.68%	92.17%	91.14%	86.07%	94.26%	NP	NP
Tech prep	>95.00%	93.06%	83.95%	87.20%	80.66%	94.72%	11.04%	11.20%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Alabama

Secondary Level—continued

							<u> </u>	
Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	>95.00%	92.03%	85.12%	89.88%	83.20%	94.28%	<10.00%	<10.00%
Female	>95.00%	94.43%	90.24%	90.44%	85.91%	>95.00%	65.44%	42.43%
Race/ethnicity								
American Indian or Alaska Native	>95.00%	>95.00%	92.57%	92.86%	85.38%	>95.00%	18.17%	10.78%
Asian	>95.00%	>95.00%	92.23%	88.18%	77.49%	>95.00%	28.81%	23.63%
Black or African American	>95.00%	91.46%	80.99%	89.37%	84.62%	94.81%	22.41%	14.56%
Hispanic or Latino	>95.00%	>95.00%	89.53%	84.15%	76.32%	>95.00%	13.63%	<10.00%
Native Hawaiian or Other Pacific Islander	>95.00%	>95.00%	>95.00%	>95.00%	>95.00%	NE	78.57%	NP
White	>95.00%	93.91%	91.35%	90.89%	84.80%	94.96%	17.22%	10.62%
Two or more races	>95.00%	91.23%	86.78%	67.19%	67.19%	NE	26.79%	25.00%

Alabama					Po	stsecondary Level	
	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional	
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion	
Measurement definitions	Percentage of CTE concentrators who passed technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the reporting year.	Percentage of CTE concentrators who received an industry-recognized credential, a certificate, or a degree during the reporting year.	during the reporting year and who were enrolled in postsecondary education in the fall of the previous reporting year.	Percentage of CTE concentrators who were placed or retained in employment, or placed in military service or apprenticeship programs in the second quarter following the program year in which they left postsecondary education (i.e., unduplicated placement status for CTE concentrators who graduated by June 30, 2007 would be assessed between Oct. 1, 2007 and Dec. 31, 2007).	in nontraditional fields during the reporting year.	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.	
PY 2010–11 Performance levels	80.44%	58.00%	69.50%	84.44%	12.50%	12.00%	
PY 2010-11 Results	89.21%	47.43%	72.29%	66.31%	15.77%	19.08%	
Special populations							
Individuals with disabilities (ADA)	70.59%	45.12%	73.77%	45.00%	22.89%	<10.00%	
Economically disadvantaged students	92.63%	42.36%	75.47%	60.50%	16.02%	18.74%	
Single parents	89.53%	40.43%	94.81%	44.67%	<10.00%	<10.00%	
Displaced homemakers	>95.00%	35.42%	85.42%	22.58%	12.68%	54.17%	
Limited English proficient students	83.33%	50.00%	46.88%	20.00%	26.92%	16.67%	
Students in nontraditional programs	92.61%	41.93%	71.10%	65.29%	NP	NP	
Tech prep	13.03%	13.03%	40.00%	39.09%	<10.00%	<10.00%	

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

ADA—Americans with Disabilities Act

Alabama Postsecondary Level—continued Technical skill Nontraditional Nontraditional Credential, Student retention Student attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 69.02% 88.74% 41.84% 64.67% 12.17% 17.65% Female 89.52% 52.18% 74.70% 67.23% 19.29% 20.28% Race/ethnicity American Indian or Alaska Native 94.44% 50.98% 78.31% 62.86% 18.26% 21.84% 59.62% 30.95% 70.99% 41.67% 24.55% 18.74%Black or African American 86.86% 61.97% 16.62% 17.86% 39.70% 73.85% Hispanic or Latino 84.71% 50.22% 77.47% 42.35% 16.24% <10.00% Native Hawaiian or Other Pacific NE NE NE NE NE NE Islander White 94.33% 15.42% 46.07% 72.07% 67.82% 19.53% Two or more races NE NE NE NE NE NE

Alaska Secondary Level

	Academic attainment:							
	Reading/	Academic attainment:		School	Student	-1	Nontraditional	Nontraditional
Core indicators	language arts	Mathematics	attainment	completion	graduation rates	Placement	participation	completion
Measurement definitions		administered by the state under ESEA and who, in	technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the	Percentage of CTE concentrators who earned a regular secondary school diploma, earned a General Education Development (GED) credential as a state-recognized equivalent to a regular high school diploma or a certificate of achievement (i.e. other state-recognized equivalent including recognized alternative standards for individuals with disabilities).	reporting year, were included as graduated in the state's computation of its graduation rate as described in <i>ESEA</i> .	concentrators who leave secondary school in the	Percentage of CTE participants from the underrepresented gender group who participated in a program that leads to employment in a nontraditional field during the reporting year.	Percentage of CTE concentrators from the underrepresented gender group who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	82.88%	74.57%	67.00%	92.17%	55.58%	88.07%	37.43%	29.78%
PY 2010-11 Results	85.61%	75.00%	87.72%	89.90%	90.21%	81.21%	36.69%	30.23%
Special populations Individuals with disabilities (ADA) Individuals with disabilities	NP	NP	NP	NP	NP	NP	NP	NP
(ESEA/IDEA)	44.07%	36.44%	76.00%	76.32%	79.55%	80.87%	31.37%	23.00%
Economically disadvantaged students	75.91%	62.44%	88.20%	85.68%	84.38%	>95.00%	37.06%	31.13%
Single parents	80.00%	60.00%	>95.00%	85.71%	75.00%	33.33%	22.86%	25.00%
Displaced homemakers	NE	NE	NE	NE	NE	>95.00%	NE	NE
Limited English proficient students	25.00%	23.44%	76.47%	75.95%	70.83%	69.01%	36.85%	23.40%
Migrant students	77.23%	58.42%	88.89%	89.09%	90.10%	57.58%	32.50%	20.93%
Students in nontraditional programs	90.06%	75.32%	91.67%	91.50%	91.49%	82.20%	NP	NP
Tech prep NOTE: This table contains the results for stu	92.59%	82.96%	93.58%	>95.00%	>95.00%	85.75%	34.14%	27.59%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Alaska Secondary Level—continued

							•	
Core indicators	Academic attainment Reading/ language arts	: Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	83.41%	75.59%	85.60%	88.15%	88.23%	80.31%	34.79%	20.20%
Female	89.29%	74.01%	92.06%	92.76%	93.43%	82.31%	39.74%	49.32%
Race/ethnicity								
American Indian or Alaska Native	71.15%	62.50%	92.44%	86.13%	84.30%	73.60%	35.82%	26.74%
Asian	83.87%	73.12%	80.00%	93.14%	94.79%	87.18%	38.24%	33.82%
Black or African American	87.10%	77.42%	90.00%	76.60%	76.74%	95.00%	34.64%	27.27%
Hispanic or Latino	81.40%	70.93%	80.00%	85.42%	83.87%	80.00%	37.43%	38.33%
Native Hawaiian or Other Pacific Islander	53.85%	38.46%	<10.00%	43.75%	50.00%	82.35%	37.60%	NP
White	89.83%	79.43%	87.50%	92.99%	93.70%	82.24%	36.19%	29.87%
Two or more races	90.48%	66.67%	93.33%	78.57%	78.00%	79.25%	42.90%	38.89%

Alaska					Po	stsecondary Level
	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of concentrators who have achieved a 2.5 GPA during the reporting year in technical courses that are aligned with industry-recognized standards, in a CTE program of at least six credit hours, or a certificate or a degree.	Percentage of exiting concentrators who have earned an industry- recognized credential, in a CTE program of at least six credit hours,	Percentage of concentrators from the prior year who re-enroll, or transfer to another postsecondary	Percentage of concentrators from the prior year's report who have exited and are identified as working or in the military at any time	Percentage of CTE participants from underrepresented gender	Percentage of CTE concentrators from underrepresented gender groups who during the reporting year completed a program that leads to employment in nontraditional fields as evidenced by receipt of an industry-recognized credential, a certificate or degree; program must be at least six credit hours.
PY 2010–11 Performance levels	67.75%	25.75%	56.00%	75.56%	14.22%	2.83%
PY 2010-11 Results	82.94%	<10.00%	51.02%	73.33%	14.98%	<10.00%
Special populations						
Individuals with disabilities (ADA)	79.17%	10.00%	53.21%	51.72%	15.38%	11.11%
Economically disadvantaged students	83.43%	<10.00%	52.69%	72.57%	16.49%	<10.00%
Single parents	79.10%	<10.00%	56.79%	71.51%	18.29%	<10.00%
Displaced homemakers	88.24%	<10.00%	47.83%	69.39%	40.00%	14.29%
Limited English proficient students	>95.00%	<10.00%	50.00%	83.33%	25.00%	<10.00%
Students in nontraditional programs	84.43%	<10.00%	93.94%	72.82%	NP	NP
Tech prep	65.22%	<10.00%	55.26%	69.27%	12.67%	<10.00%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Alaska Postsecondary Level—continued Technical skill Credential, Student retention Student Nontraditional Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 81.82% <10.00% 50.96% 73.13% 10.76% <10.00% Female 83.77% <10.00% 51.06% 73.47% 19.68% <10.00% Race/ethnicity American Indian or Alaska Native 72.31% <10.00% 53.87% 76.48% 15.48% <10.00% 82.43% <10.00% 61.73% 80.77% 12.82% <10.00% Black or African American 64.62% 20.45% 12.50% 68.66% <10.00% 48.15% Hispanic or Latino 84.91% <10.00% 56.73% 65.99% 17.32% <10.00% Native Hawaiian or Other Pacific 58.33% <10.00% 57.14% 81.82% <10.00% <10.00% Islander White 86.04% <10.00% 49.70% 72.49% 14.41% <10.00% Two or more races 84.62% <10.00% 49.50% 74.68%10.53% <10.00%

Arizona Secondary Level

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Measurement definitions	concentrators who have met the proficient or advanced level on the statewide high school reading assessment	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school mathematics assessment administered by the state under ESEA and left secondary education in the reporting year.	Percentage of CTE concentrators who completed the state-designated sequence of instruction then took and passed the technical skills assessment and left secondary education in the reporting year.	Percentage of CTE concentrators who earned a regular secondary school diploma or earned a General Education Development (GED) credential as a state-recognized equivalent to a regular high school diploma and left secondary education in the reporting year.	graduated in the reporting year and were included as graduated in the state's computation of its graduation rate as	Percentage of CTE concentrators who graduated and were placed in postsecondary education or advanced training, in the military service, or employment in the second quarter following the program year in which the concentrator left secondary education (i.e. unduplicated placement status for CTE concentrators and graduated by June 30 will be assessed for placement between Oct. 1 and Dec. 31).	groups enrolled in a program that leads to employment in	Percentage of CTE concentrators from underrepresented gender groups who completed the state-designated sequence of instruction then took and passed the technical skills assessment in a program that leads to employment in nontraditional fields and left secondary education in the reporting year.
PY 2010–11 Performance levels	61.40%	55.00%	67.00%	78.00%	77.00%	55.00%	22.50%	12.00%
PY 2010-11 Results	>95.00%	89.41%	84.14%	>95.00%	>95.00%	76.72%	32.65%	24.30%
Special populations Individuals with disabilities (ADA) Individuals with disabilities (ESEA / IDEA)	NP 62.35%	NP 39,86%	NP 60.43%	NP >95.00%	NP >95.00%	NP 67.41%	NP 24.89%	NP 13.81%
Economically disadvantaged students	92.84%	85.81%	81.48%	>95.00%	>95.00%	72.70%	32.74%	23.96%
Single parents	93.02%	79.07%	85.71%	>95.00%	>95.00%	51.72%	23.33%	27.27%
Displaced homemakers	NP	NP	NP	NP	NP	PNO	NP	NP
Limited English proficient students	54.84%	37.10%	56.00%	88.24%	88.24%	68.95%	26.86%	13.04%
Migrant students	82.76%	67.24%	62.86%	93.10%	93.10%	25.00%	33.65%	12.50%
Students in nontraditional programs	>95.00%	89.80%	85.74%	>95.00%	>95.00%	77.16%	NP	NP
Tech prep	>95.00%	90.56%	84.50%	>95.00%	>95.00%	79.15%	31.24%	22.01%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Arizona

Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	94.25%	88.96%	83.14%	>95.00%	>95.00%	74.93%	14.33%	11.28%
Female	>95.00%	89.89%	85.10%	>95.00%	>95.00%	78.62%	51.91%	35.81%
Race/ethnicity								
American Indian or Alaska Native	86.11%	75.67%	75.45%	>95.00%	>95.00%	62.83%	31.30%	17.79%
Asian	>95.00%	>95.00%	89.32%	>95.00%	>95.00%	82.91%	38.15%	28.00%
Black or African American	94.27%	82.39%	80.73%	>95.00%	>95.00%	77.74%	37.00%	31.60%
Hispanic or Latino	94.23%	87.06%	79.20%	>95.00%	>95.00%	72.67%	31.90%	22.70%
Native Hawaiian or Other Pacific Islander	>95.00%	92.59%	84.62%	>95.00%	>95.00%	PNO	47.52%	25.00%
White	>95.00%	93.41%	89.41%	>95.00%	>95.00%	81.28%	32.50%	25.66%
Two or more races	94.74%	87.22%	85.92%	>95.00%	>95.00%	PNO	38.04%	37.93%

Arizona Postsecondary Level Technical skill Nontraditional Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Percentage of CTE concentrators Percentage of CTE concentrators Percentage of CTE concentrators Measurement Percentage of CTE concentrators Percentage of CTE concentrators who passed technical skill or end of who received an industrywho remained enrolled in their who were placed or retained in from underrepresented gender from underrepresented gender definitions groups who participated in a program assessments that are recognized credential, a certificate, original postsecondary institution employment, or placed in military groups who completed a program aligned with industry-recognized or a degree during the reporting or transferred to another two-year service or apprenticeship programs program that leads to employment that leads to employment in standards during the reporting year. year. or four-year postsecondary in the second quarter following the in nontraditional fields during the nontraditional fields during the institution during the reporting year program year in which they left reporting year. reporting year. and who were enrolled in postsecondary education (i.e., postsecondary education in the fall unduplicated placement status for of the previous reporting year. CTE concentrators who graduated by June 30 will be assessed between Oct. 1 and Dec. 31). PY 2010-11 Performance levels 68.00% 41.00% 49.00% 37.00% 21.50% 17.00% PY 2010-11 Results 91.92% 40.88% 67.88% 53.82% 27,50% 20.50% Special populations Individuals with disabilities (ADA) 92.00% 38.65% 73.97% 41.46% 30.74% 26.67% Economically disadvantaged students 39.69% 51.21% 28.13% 18.37% 85.84% 73.08% Single parents >95.00% 33.56% 83.29% 68.46% 26.20% 12.50% 92.31% 22.22% 45.98% 16.67% Displaced homemakers >95.00% 72.73% Limited English proficient students 25.88% 29.04% 28.48% 65.08% 23.84% 15.56% NP Students in nontraditional programs 88.56% 44.49% 71.65% 52.39% NP Tech prep 90.24% 35.37% 70.77% 56.29% 27.65% 19.27%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Arizona Postsecondary Level—continued Nontraditional Technical skill Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 63.93% 90.66% 36.31% 53.19% 29.90% 19.37% Female 92.80% 45.41% 71.48% 54.44% 25.38% 21.56% Race/ethnicity American Indian or Alaska Native 91.89% 30.00% 65.90% 48.21% 22.98% 21.57% 93.02% 41.47% 68.45% 47.26% 29.73% 25.00% Black or African American 48.18%25.57% 84.62% 33.50% 70.97% 32.92% Hispanic or Latino 86.99% 40.62% 68.19% 59.20% 28.94% 20.95% Native Hawaiian or Other Pacific >95.00% 25.71% 52.38% 48.57% 32.28% 38.46% Islander White 68.16% 94.28% 41.39% 55.52% 26.69% 19.83% Two or more races 88.89% 30.00% 82.86% 57.14% 28.50% 25.81%

Arkansas Secondary Level

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Measurement definitions		administered by the state under ESEA and who, in	Percentage of CTE concentrators leaving the secondary system during the reporting year who have an average score of proficient on all end-of-course skill assessments taken in grades 9-12 within their program of study area or who have received an industry-recognized credential or certificate within their program of study area.	Percentage of CTE concentrators that graduate or receive a General Education Development (GED) during the reporting year.	Percentage of CTE concentrators who, in the reporting year, were included as graduated in the state's computation of its graduation rate as described in ESEA.	successfully completed the program of study and	Percentage of nontraditional gender students enrolled in one or more units within a program of study that is nontraditional for their gender during the reporting year.	Percentage of nontraditional gender concentrators who successfully complete programs of study designated nontraditional and graduate for high school during the reporting year.
PY 2010–11 Performance levels	67.75%	55.75%	65.00%	92.30%	87.00%	94.96%	25.01%	20.04%
PY 2010-11 Results	57.13%	67.57%	76.30%	94.69%	93.69%	94.90%	25.35%	26.30%
Special populations Individuals with disabilities (ADA) Individuals with disabilities (ESEA/IDEA)	NP <10.00%	NP 26.98%	NP 45.16%	NP 93,20%	NP 92.94%	NP 86.94%	NP 15,59%	NP 16.60%
Economically disadvantaged students	46.24%	58.71%	70.70%	93.33%	92.16%	92.25%	25.18%	26.70%
Single parents	40.2470 NP	NP	NP	75.5570 NP	72.1070 NP	72.2570 NE	NP	NP
Displaced homemakers	NP	NP	NP	NP	NP	NE NE	NP	NP
Limited English proficient students	18.00%	50.54%	51.25%	94.17%	94.17%	91.57%	16.84%	14.84%
Migrant students	37.78%	60.98%	67.44%	>95.00%	>95.00%	84.38%	23.74%	19.05%
Students in nontraditional programs	62.53%	68.12%	81.19%	>95.00%	94.92%	94.78%	NP	NP
Tech prep	NP	NP	NP	NP	NP	NE NE	NP	NP

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Arkansas Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	51.00%	70.23%	74.71%	94.41%	93.34%	>95.00%	<10.00%	<10.00%
Female	63.18%	65.03%	77.69%	94.97%	94.04%	94.69%	56.96%	46.67%
Race/ethnicity								
American Indian or Alaska Native	60.26%	73.68%	72.88%	94.94%	94.94%	91.38%	27.45%	36.36%
Asian	56.52%	79.44%	75.00%	>95.00%	>95.00%	>95.00%	27.54%	33.33%
Black or African American	36.20%	40.78%	62.23%	91.87%	91.47%	93.98%	24.25%	28.19%
Hispanic or Latino	48.54%	64.64%	66.61%	>95.00%	>95.00%	93.45%	22.01%	21.45%
Native Hawaiian or Other Pacific Islander	27.27%	44.44%	60.00%	>95.00%	>95.00%	89.47%	27.71%	40.00%
White	64.35%	75.69%	81.57%	>95.00%	94.20%	>95.00%	25.86%	26.14%
Two or more races	65.38%	79.22%	79.71%	>95.00%	92.68%	>95.00%	26.71%	15.79%

Arkansas Postsecondary Level Technical skill Nontraditional Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Percentage of CTE concentrators Percentage of CTE concentrators Percentage of CTE concentrators Percentage of CTE participants Percentage of CTE concentrators Measurement Percentage of CTE concentrators who passed technical skill who received an industrywho remained enrolled in their who were placed or retained in from underrepresented gender from underrepresented gender definitions recognized credential, certificate or groups who participated in a groups who completed a program original postsecondary institution employment, or placed in military degree during the reporting year. or transferred to another two- or service or apprenticeship programs program that leads to employment that leads to employment in four-year postsecondary institution in the second quarter following the in nontraditional fields during the nontraditional fields during the during the reporting year and who program year in which they left reporting year. reporting year. were enrolled in postsecondary postsecondary education. education in the fall of the previous reporting year. PY 2010-11 Performance levels 64.67% 63.78% 64.07% 62.12% 22.00% 18.48% PY 2010-11 Results 73.01% 57.95% 80.72% 66.84% 22.63% 21.92% Special populations Individuals with disabilities (ADA) 66.80% 58.60% 80.68% 53.50% 25.50% 25.71% Economically disadvantaged students 52.83% 80.72% 24.11% 23.50% 70.31% 67.78% Single parents 68.50% 58.27% 80.77% 67.97% 26.19% 25.54% 81.12% 57.39% 28.72% 28.28% Displaced homemakers 76.11% 56.52% Limited English proficient students 70.81% 51.38% 77.45% 62.45% 23.58% 21.59% NP Students in nontraditional programs 73.24% 55.21% 81.53% 65.02% NP Tech prep PNO PNO PNO PNO PNO PNO

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Arkansas Postsecondary Level—continued Nontraditional Technical skill Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 71.25% 58.31% 77.15% 66.40%20.47% 20.63% Female 73.93% 57.69% 82.51% 67.15% 24.01% 22.73% Race/ethnicity American Indian or Alaska Native 77.21% 55.71% 80.11% 64.29% 22.16% 22.14% 76.58% 51.19% 79.25% 48.81% 26.36% 27.32% Black or African American 23.30% 59.75% 49.00% 81.13% 60.00% 23.49% Hispanic or Latino 69.52% 49.07% 79.22% 67.59% 28.20% 26.94% Native Hawaiian or Other Pacific 88.00% 40.00% 70.00% 70.00% 21.43% 25.00% Islander White 76.79% 60.36% 81.05% 69.13% 22.56% 21.97% Two or more races 75.68% 54.55% 81.05% 60.23% 24.68% 22.11%

California Secondary Level

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Measurement definitions	CTE concentrators with valid scores who have met	Percentage of grade 12 CTE concentrators with valid scores who have met the proficient or advanced level on the mathematics portion of the CAHSEE.	1	Percentage of grade 12 CTE concentrators who earned a high school diploma, or other state-recognized equivalent (including recognized alternative standards for individuals with disabilities).	Percentage of grade 12 CTE concentrators who, in the reporting year, were included as graduated in the state's computation of its graduation rate as described in ESEA.	during the reporting year	Percentage of CTE participants from underrepresented gender groups who were enrolled in a program sequence that leads to employment in nontraditional fields.	Percentage of CTE concentrators from underrepresented gender groups enrolled in a capstone CTE course that leads to employment in a nontraditional field who received an "A", "B", or "C" grade in the course, or received an industry-recognized certification, or passed an end of program assessment aligned with industry-recognized standards.
PY 2010–11 Performance levels	44.50%	32.20%	63.44%	89.11%	84.60%	83.33%	27.00%	19.00%
PY 2010-11 Results	51.93%	52.46%	89.37%	91.59%	91.59%	86.99%	37.72%	89.57%
Special populations Individuals with disabilities (ADA) Individuals with disabilities (ESEA / IDEA)	NP 20.96%	NP 22.53%	NP 82.16%	NP 85.65%	NP 85.70%	NP 82,77%	NP 32,94%	NP 82.55%
Economically disadvantaged students	41.35%	43.76%	82.16% 87.58%	85.65% 88.71%	89.33%	86.12%	38.40%	82.55% 88.08%
Single parents	41.99%	39.13%	83.65%	86.10%	94.44%	82.59%	35.97%	83.95%
Displaced homemakers	NP	NP	NP	NP	NP	PNO	NP	NP
Limited English proficient students	28.70%	34.00%	84.73%	86.50%	86.91%	84.77%	36.49%	85.36%
Migrant students	36.79%	43.01%	45.48%	89.61%	90.24%	89.19%	35.57%	90.61%
Students in nontraditional programs	52.83%	51.16%	89.57%	40.67%	92.59%	89.30%	NP	NP
Tech prep	54.46%	55.41%	90.93%	90.71%	90.71%	88.28%	36.15%	91.46%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

California

Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	50.11%	55.56%	87.89%	90.88%	90.88%	86.80%	45.48%	86.73%
Female	54.06%	48.83%	91.22%	92.42%	92.42%	87.21%	34.81%	90.80%
Race/ethnicity								
American Indian or Alaska Native	52.71%	53.22%	88.80%	93.65%	93.65%	82.94%	37.87%	88.39%
Asian	64.31%	74.82%	94.46%	>95.00%	>95.00%	89.83%	39.52%	94.55%
Black or African American	40.59%	35.67%	85.75%	87.50%	87.50%	85.32%	40.94%	85.02%
Hispanic or Latino	40.93%	41.11%	86.95%	89.25%	89.25%	85.74%	38.42%	87.67%
Native Hawaiian or Other Pacific Islander	57.39%	58.36%	91.06%	91.43%	91.43%	90.19%	40.36%	90.39%
White	68.03%	66.09%	92.38%	94.69%	94.69%	87.91%	35.29%	92.46%
Two or more races	41.62%	50.05%	90.07%	93.38%	93.38%	87.26%	36.51%	90.24%

California	Technical skill	C. 1	Student	C+1	Nontraditional	ostsecondary Leve
Core indicators	attainment	Credential, certificate, or degree	Student retention or transfer	Student placement	participation	completion
					* *	^
Measurement definitions	Percentage of students enrolled in Student Accountability Model (SAM) priority A-C courses who have earned a GPA of 2.0 or above in those SAM A-C courses only.	Percentage of CTE concentrators in the denominator who earned an industry-recognized credential, a certificate, a degree, or who completed the transfer program and were classified as transfer prepared.	in the California community college	Percentage of CTE concentrators in the denominator who were found during one of the four quarters following the cohort year in Unemployment Insurance (UI)-covered employment, or an apprenticeship program, the federal government, or the military in the year following the cohort year.	Percentage of CTE concentrators in the denominator who were of the underrepresented gender.	Percentage of nontraditional concentrators in nontraditional programs earning a certificate or degree or completed a transfer program.
PY 2010-11 Performance levels	88.81%	82.05%	85.96%	82.21%	20.37%	22.10%
PY 2010-11 Results	89.10%	81.22%	85.92%	86.60%	22.43%	26.66%
Special populations						
Individuals with disabilities (ADA)	85.47%	88.80%	91.41%	80.72%	23.88%	26.16%
Economically disadvantaged students	89.49%	86.00%	90.32%	84.38%	23.82%	26.68%
Single parents	88.76%	84.50%	89.76%	84.43%	23.21%	24.72%
Displaced homemakers	90.99%	83.32%	88.63%	77.75%	19.84%	22.44%
Limited English proficient students	87.21%	89.46%	87.61%	87.94%	23.69%	29.63%
Students in nontraditional programs	88.06%	86.48%	88.87%	85.84%	NP	NP
Tech prep	88.84%	83.18%	85.35%	87.26%	20.46%	23.63%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

California Postsecondary Level—continued Nontraditional Technical skill Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 84.42% 88.89% 75.93% 87.28% 17.65% 27.19% Female 89.28% 85.58% 87.44% 86.03% 26.91% 26.24% Race/ethnicity 85.56% 24.12% American Indian or Alaska Native 87.68% 77.03% 86.16% 26.95% 90.97% 88.86% 86.70% 85.31% 26.22% 30.86% Black or African American 25.94% 30.11% 84.77% 77.31% 86.41% 81.39% Hispanic or Latino 77.79% 85.87% 88.93% 19.89% 24.63% 87.70% Native Hawaiian or Other Pacific 89.21% 82.78% 88.77% 87.13% 23.87% 28.12% Islander White 90.11% 81.25% 85.48% 86.56% 21.76% 25.06% Two or more races >95.00% 87.50% 84.38% >95.00% 21.62% 13.04%

Colorado Secondary Level

	Academic attainment:							
	Reading/	Academic attainment:		School	Student		Nontraditional	Nontraditional
Core indicators	language arts	Mathematics	attainment	completion	graduation rates	Placement	participation	completion
Measurement definitions	or greater high school year who have met the proficient or advanced level on the statewide high school reading and language arts assessment administered by the state	or greater high school year who have met the proficient or advanced level on the statewide high school mathematics	Percentage of CTE concentrators who completed their program and who met state-recognized CTE standards in Colorado Community College System-approved programs.	or greater high school year who have met locally	Percentage of CTE concentrators and completers who, in the reporting year, were included as graduated in the state's computation of its graduation rate as described in ESEA.	Percentage of previous year CTE completers placed in advanced postsecondary education or training, military service, or employment two quarters after the end of the academic reporting year (i.e., CTE completers who graduated by June 30, 2009 would be assessed between Oct. 1, 2009 and Dec. 31, 2009).	Percentage of CTE participants from underrepresented gender groups enrolled in nontraditional programs.	Percentage of CTE completers from underrepresented gender groups in nontraditional programs.
PY 2010–11 Performance levels	90.00%	74.00%	62.00%	80.00%	63.00%	91.50%	50.70%	44.75%
PY 2010-11 Results	94.84%	70.66%	55.06%	86.93%	84.27%	>95.00%	NE	46.57%
Special populations Individuals with disabilities (ADA) Individuals with disabilities	NP	NP	NP	NP	NP	NP	NP	NP
(ESEA / IDEA)	70.62%	25.45%	60.53%	71.37%	65.95%	91.56%	NP	45.23%
Economically disadvantaged students	90.00%	54.18%	55.81%	80.04%	73.48%	>95.00%	NP	45.64%
Single parents	NP	NP	NP	NP	NP	NP	NP	NP
Displaced homemakers	NP	NP	NP	NP	NP	NP	NP	NP
Limited English proficient students	76.72%	34.06%	51.40%	73.95%	68.87%	94.29%	NP	44.60%
Migrant students	75.56%	40.00%	43.63%	73.03%	71.83%	94.74%	NP	48.31%
Students in nontraditional programs	94.91%	71.99%	55.23%	88.24%	85.13%	42.22%	NP	NP
Tech prep NOTE: This table contains the results for stu	NP	NP	NP	NP	NP	NP	NP	NP

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Colorado

Secondary Level—continued

							<u> </u>	
Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	92.80%	72.11%	56.92%	85.09%	81.76%	>95.00%	NP	57.87%
Female	>95.00%	69.10%	52.95%	88.96%	86.98%	>95.00%	NP	28.97%
Race/ethnicity								
American Indian or Alaska Native	92.86%	62.34%	57.80%	83.81%	72.60%	92.37%	NP	42.45%
Asian	92.94%	75.52%	50.78%	87.21%	89.48%	>95.00%	NP	50.92%
Black or African American	87.39%	46.48%	55.65%	82.44%	79.95%	>95.00%	NP	45.86%
Hispanic or Latino	90.63%	53.15%	55.53%	81.38%	75.43%	>95.00%	NP	43.98%
Native Hawaiian or Other Pacific Islander	>95.00%	66.67%	55.03%	79.59%	81.01%	NE	NP	42.65%
White	>95.00%	78.91%	55.10%	89.70%	88.26%	>95.00%	NP	47.66%
Two or more races	94.87%	74.42%	51.95%	87.58%	87.31%	NE	NP	44.46%

Colorado					Po	stsecondary Level
	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement	Percentage of CTE concentrators	Percentage of CTE concentrators	Percentage of CTE participants	Percentage of previous year CTE	Percentage of all enrolled CTE	Percentage of CTE completers
definitions	who completed an approved CTE program during the reporting year.	who completed an approved CTE program during the reporting year.	within the current reporting year who were participants in postsecondary education in the previous year and did not earn a certificate or degree in the previous reporting year.	completers who were placed in employment, continuing education, or placed in military service or apprenticeship programs two quarters after the end of the academic reporting year (i.e., CTE completers who graduated by June 30, 2009 would be assessed between Oct. 1, 2009 and Dec. 31, 2009).	participants from underrepresented gender groups who participated in a program that leads to employment in nontraditional fields during the reporting year.	from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	58.00%	58.00%	43.00%	95.70%	15.60%	12.50%
PY 2010–11 Results	58.75%	58.75%	42.45%	>95.00%	17.78%	14.51%
Special populations						
Individuals with disabilities (ADA)	54.14%	54.14%	63.92%	>95.00%	23.33%	19.57%
Economically disadvantaged students	37.97%	37.97%	NP	>95.00%	20.83%	16.77%
Single parents	12.85%	12.85%	31.00%	90.70%	25.00%	10.67%
Displaced homemakers	13.47%	13.47%	16.21%	87.50%	24.16%	<10.00%
Limited English proficient students	56.33%	56.33%	11.02%	92.55%	13.79%	<10.00%
Students in nontraditional programs	50.94%	50.94%	52.53%	93.04%	NP	NP
Tech prep	NP	NP	NP	NP	NP	NP

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Colorado Postsecondary Level—continued Nontraditional Technical skill Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 54.35% 40.65% 54.35% >95.00% 11.27% 14.08%Female 63.28% 63.28% 44.20% >95.00% 23.89% 14.88% Race/ethnicity American Indian or Alaska Native 45.02% 45.02% 29.96% 93.18% 19.70% 16.05% 60.95% 60.95% 40.32% 93.98% 21.87% 19.88% Black or African American 51.42% 92.39% 16.77% 51.42% 34.69% 24.67% Hispanic or Latino 63.69% 63.69% 32.70% 94.88% 16.64% 14.41% Native Hawaiian or Other Pacific 39.53% 39.53% NE NE 17.58% 25.00% Islander White 58.73% 58.73% 40.73% >95.00% 18.12% 15.71% Two or more races 38.49% 38.49% NE NE 22.88% 18.97%

Connecticut Secondary Level

	Academic attainment:							
	Reading/	Academic attainment:		School	Student		Nontraditional	Nontraditional
Core indicators	language arts	Mathematics	attainment	completion	graduation rates	Placement	participation	completion
Measurement definitions	Percentage of concentrators who have met the proficient or advanced level on the statewide high school reading and language arts assessment administered by the state under ESEA.	administered by the state	Percentage of CTE student concentrators meeting assessment goal on the CTE assessment tests.	Percentage of concentrators reported as graduated using the state's approved calculation for graduation rate as defined in the state's ESEA accountability workbook.	graduated using the state's approved calculation for graduation rate as defined in the state's <i>ESEA</i>	secondary education and were placed in	groups who participated	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	91.00%	80.00%	46.00%	70.10%	70.00%	50.00%	39.25%	35.50%
PY 2010-11 Results	90.33%	88.00%	40.62%	90.42%	90.42%	93.69%	37.99%	31.37%
Special populations								
Individuals with disabilities (ADA)	NP	NP	NP	NP	NP	NP	NP	NP
Individuals with disabilities (ESEA/IDEA)	68.97%	63.57%	21.73%	90.31%	90.31%	56.30%	37.93%	>95.00%
Economically disadvantaged students	80.03%	74.59%	27.63%	86.37%	86.37%	56.84%	37.87%	>95.00%
Single parents	75.00%	80.00%	42.86%	80.92%	80.92%	15.38%	36.07%	>95.00%
Displaced homemakers	NP	NP	50.00%	NP	NP	NE	NP	NP
Limited English proficient students	57.73%	57.51%	16.53%	75.51%	75.51%	21.55%	35.78%	>95.00%
Migrant students	84.62%	84.62%	38.89%	NP	NP	NE	NP	NE
Students in nontraditional programs	NP	NP	NP	87.73%	87.73%	NE	NP	NP
Tech prep	93.26%	89.53%	NP	>95.00%	>95.00%	NE	37.66%	NP
NOTE: This table contains the results for stu	dents whom the state has id	entified as concentrators or	participants (participants ar	e only indicated by the stat	e under the nontraditional p	participation core indicator)	in career and technical educ	cation (CTE). See

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Connecticut Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								_
Male	89.61%	90.94%	34.89%	88.77%	88.77%	94.07%	39.75%	29.07%
Female	91.31%	83.94%	47.57%	92.46%	92.46%	93.22%	35.65%	34.61%
Race/ethnicity								
American Indian or Alaska Native	93.55%	83.33%	38.46%	85.29%	85.29%	71.88%	32.62%	20.33%
Asian	92.22%	92.24%	40.22%	93.29%	93.29%	55.35%	39.92%	35.76%
Black or African American	79.67%	68.11%	24.94%	85.89%	85.89%	58.08%	38.38%	33.36%
Hispanic or Latino	80.37%	76.31%	28.41%	86.86%	86.86%	58.62%	38.07%	30.12%
Native Hawaiian or Other Pacific Islander	>95.00%	<10.00%	NP	95.00%	95.00%	NE	35.85%	67.86%
White	94.28%	93.94%	45.97%	92.49%	92.49%	72.79%	37.84%	31.28%
Two or more races	78.57%	85.71%	31.88%	>95.00%	>95.00%	NE	37.54%	27.23%

	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of CTE concentrators who graduate during the reporting year with a GPA of 2.5 or higher.	Percentage of CTE concentrators who received an industry-recognized credential, a certificate, or a degree during the reporting year.	Percentage of CTE concentrators who remained enrolled in their original postsecondary institution or transferred to another two- or four-year postsecondary institution during the reporting year and who were enrolled in postsecondary education in the fall of the previous reporting year.	program year in which they graduated from postsecondary	Percentage of CTE nontraditional participants in all programs that have been defined as occupations where one gender comprises less than 25 percent of employment.	Percentage of nontraditional CTE graduates in all programs that hav been defined as occupations when one gender comprises less than 25 percent of employment.
PY 2010–11 Performance levels	91.68%	28.00%	65.24%	70.80%	33.08%	25.27%
PY 2010–11 Results	92.76%	36.17%	78.27%	70.09%	32.89%	26.22%
Special populations						
Individuals with disabilities (ADA)	83.78%	38.74%	84.95%	70.40%	21.47%	20.27%
Economically disadvantaged students	92.60%	51.02%	80.73%	70.63%	24.59%	22.58%
Single parents	93.49%	46.81%	78.68%	70.67%	13.30%	12.43%
Displaced homemakers	93.33%	55.56%	81.82%	70.55%	<10.00%	<10.00%
Limited English proficient students	87.88%	40.08%	90.00%	70.70%	26.72%	21.21%
Students in nontraditional programs	89.82%	28.83%	76.23%	68.81%	NP	NP
Tech prep	94.23%	37.68%	77.22%	76.00%	31.29%	30.77%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Connecticut Postsecondary Level—continued Technical skill Nontraditional Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 90.45% 28.04% 77.53% 66.44% 61.87% 63.60% Female 94.15% 43.83% 79.14% 72.33% <10.00% <10.00% Race/ethnicity American Indian or Alaska Native >95.00% 28.57% 73.33% <10.00% 42.86% <10.00% 91.09% 43.72% 85.34% 44.44%35.50% 27.72% Black or African American 71.54% 26.52% 86.62% 33.80% 79.10% 32.07% Hispanic or Latino 90.94% 32.05% 76.24% 69.53% 33.00% 50.00% Native Hawaiian or Other Pacific >95.00% 33.33% 57.14% <10.00% 75.00% 27.01% Islander White 94.39% 35.16% 78.41% 71.72% 33.57% 27.02% Two or more races 94.44% 25.53% 70.42% 17.65% 32.62% 33.33%

Delaware Secondary Level

	Academic attainment:							
	Reading/	Academic attainment:	Technical skill	School	Student		Nontraditional	Nontraditional
Core indicators	language arts	Mathematics	attainment	completion	graduation rates	Placement	participation	completion
Measurement definitions	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school reading assessment administered by the state under ESEA and who, in the reporting year, left secondary education.	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school mathematics assessment administered by the state under ESEA and who, in the reporting year, left secondary education.	Percentage of CTE concentrators who passed technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the reporting year.	completed a CTE career pathway and earned a regular secondary school	Percentage of CTE concentrators who, in the reporting year, were included as graduated in the state's computation of its graduation rate as described in ESEA.	Percentage of CTE concentrators who left secondary education and were placed in postsecondary education or advanced training, in the military service, or employment in the second quarter following the program year in which they left secondary education (i.e., unduplicated placement status for CTE concentrators who graduated by June 30, 2007 would be assessed between Oct. 1, 2007 and Dec. 31, 2007).		Percentage of CTE concentrators from underrepresented gender groups who completed a pathway that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	73.00%	58.00%	73.00%	72.00%	85.50%	55.00%	33.00%	17.00%
PY 2010-11 Results	73.80%	61.15%	>95.00%	>95.00%	>95.00%	60.71%	37.06%	27.75%
Special populations Individuals with disabilities (ADA) Individuals with disabilities (ESEA / IDEA)	NP 25.60%	NP 17.60%	NP >95.00%	NP 90.63%	NP 91.54%	NP 31.13%	NP 37.07%	NP 34.48%
Economically disadvantaged students	65.05%	51.48%	>95.00%	94.87%	>95.00%	53.57%	36.95%	25.70%
Single parents	53.85%	23.08%	93.75%	93.75%	93.75%	58.33%	26.83%	30.00%
Displaced homemakers	>95.00%	>95.00%	>95.75%	>95.75%	>95.73%	60.00%	<10.00%	<10.00%
Limited English proficient students	<10.00%	13.33%	>95.00%	>95.00%	>95.00%	38.64%	43.33%	40.00%
Migrant students	NE	NE	NE	NE	NE	NE	<10.00%	40.00% NE
Students in nontraditional programs	73.46%	60.85%	>95.00%	>95.00%	>95.00%	58.80%	NP	NP
Tech prep	74.63%	60.91%	>95.00%	>95.00%	>95.00%	64.77%	33.40%	30.04%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Delaware

Secondary Level—continued

							<u> </u>	
Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	72.17%	63.37%	>95.00%	94.30%	>95.00%	55.72%	39.38%	25.00%
Female	75.61%	58.69%	>95.00%	>95.00%	>95.00%	65.96%	34.20%	31.06%
Race/ethnicity								
American Indian or Alaska Native	73.91%	65.22%	>95.00%	>95.00%	>95.00%	50.00%	38.59%	40.00%
Asian	81.93%	79.07%	>95.00%	>95.00%	>95.00%	81.33%	43.48%	33.82%
Black or African American	63.14%	45.60%	>95.00%	94.12%	>95.00%	58.34%	39.35%	26.25%
Hispanic or Latino	66.55%	57.48%	>95.00%	>95.00%	>95.00%	53.74%	37.13%	27.44%
Native Hawaiian or Other Pacific Islander	<10.00%	>95.00%	>95.00%	>95.00%	>95.00%	NE	62.50%	>95.00%
White	80.15%	69.18%	>95.00%	>95.00%	>95.00%	62.16%	35.25%	28.35%
Two or more races	91.67%	66.67%	>95.00%	>95.00%	>95.00%	NE	36.54%	<10.00%

Delaware Postsecondary Level Technical skill Nontraditional Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Percentage of CTE concentrators Measurement who passed technical skill who received an industrywho remained enrolled in their who were placed or retained in from underrepresented gender from underrepresented gender definitions assessments that are aligned with groups who participated in a recognized credential, a certificate, original postsecondary institution employment, or placed in military groups who completed a program industry-recognized standards, if or a degree during the reporting or transferred to another two- or service or apprenticeship programs program that leads to employment that leads to employment in available and appropriate, during four-year postsecondary institution in the second quarter following the in nontraditional fields during the nontraditional fields during the the reporting year. during the reporting year and who program year in which they left reporting year. reporting year. were enrolled in postsecondary postsecondary education (i.e., education in the fall of the previous unduplicated placement status for CTE concentrators who graduated reporting year. by June 30, 2007 would be assessed between June 30, 2007 and Dec. 31, 2007). PY 2010-11 Performance levels 75.00% 49.00% 39.00% 79.00% 12.50% 12.00% PY 2010-11 Results 91.96% 73.81% 77.46% 83.63% 14.26% 15.48% Special populations Individuals with disabilities (ADA) >95.00% 62.07% 80.00% 93.33% 18.00% 30.43% Economically disadvantaged students 71.87% 76.65% 13.13% 14.23% 92.14% 85.11% Single parents 92.11% 87.84% 88.51% 85.07% <10.00% 10.81% 74.29% 18.33% 17.65% Displaced homemakers >95.00% 86.05% 83.64% Limited English proficient students 86.67% 10.53% >95.00% 77.19% 64.71% 25.00% NP Students in nontraditional programs <10.00% 67.31% 78.31% 82.54% NP Tech prep >95.00% 75.37% 67.14% 74.75% 16.30% 18.42%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Delaware Postsecondary Level—continued Nontraditional Technical skill Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 81.64% 93.48% 76.08% 85.06% 17.94% 21.57% Female 90.37% 71.89% 73.83% 82.30% 10.71% 10.32% Race/ethnicity American Indian or Alaska Native >95.00% <10.00% 50.00% >95.00% 33.33% >95.00% >95.00% 63.41% 81.25% 69.23% 30.19% 15.00% Black or African American 59.45% 20.00% 86.49% 76.88% 73.60% 19.67% Hispanic or Latino >95.00% 74.58% 75.47% 87.23% 14.85% 16.67% Native Hawaiian or Other Pacific NE NE >95.00% <10.00% >95.00% NE Islander White 92.29% 77.64% 77.86% 85.30% 12.39% 14.37% Two or more races >95.00% 65.22% 54.55% 92.86% 28.12% 38.46%

District of Columbia Secondary Level

	Academic attainment:							
	Reading/	Academic attainment:	Technical skill	School	Student		Nontraditional	Nontraditional
Core indicators	language arts	Mathematics	attainment	completion	graduation rates	Placement	participation	completion
Measurement definitions	Percentage of CTE	Percentage of CTE concentrators who scored proficient or advanced in mathematics on the DC-CAS.	Percentage of CTE completers who passed industry-based technical skill assessments. Proxy Measure: Percentage of grade 12 CTE concentrators who attained a GPA of 2.0 or greater in their program of study.	Percentage of grade 12 CTE concentrators who received a high school diploma, General Education Development (GED), or certificate of Individualized Education Program completion.	Percentage of CTE concentrators who were counted as graduated in the state's graduation rate computation for the reporting year.	Percentage of grade 12 CTE concentrators who were reported placed in postsecondary education or advanced training, military service, or employment, in the second quarter following graduation.	Percentage of CTE participants in programs preparing students for occupations that are identified as nontraditional (i.e., that reflect a labor market gender imbalance of 75/25 or greater) who were members of the underrepresented gender.	Percentage of grade 12 CTE concentrators in programs preparing students for occupations that are identified as nontraditional who were members of the underrepresented gender.
PY 2010–11 Performance levels	71.00%	70.00%	85.00%	96.00%	80.00%	89.00%	36.75%	42.00%
PY 2010–11 Results	53.33%	50.36%	73.68%	91.45%	46.97%	NP	45.49%	43.20%
Special populations	73.3370	90.5070	7 3.00 70	71.17/0	40.57 70	141	1).1)/0	13.2070
Individuals with disabilities (ADA)	NE	NE	NE	NE	35.25%	NP	NE	NE
Individuals with disabilities (ESEA / IDEA)	19.47%	17.27%	79.17%	79.55%	33.23% NP	NP	43.11%	50.00%
Economically disadvantaged students	44.51%	39.94%	86.91%	88.24%	43.37%	NP	49.95%	48.25%
Single parents	NE	NE	NE	NE	47.37%	NP	NE	NE
Displaced homemakers	NE	NE	NE	NE	NE	NP	NE	NE
Limited English proficient students	11.11%	33.33%	80.00%	80.00%	57.14%	NP	32.47%	33.33%
Migrant students	NE	NE	NE	NE	NE	NP	NE	NE
Students in nontraditional programs	50.19%	40.91%	84.71%	90.51%	>95.00%	NP	NP	NP
Tech prep	NP	NP	NP	NP	>95.00%	PNO	NP	NP

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

District of Columbia

Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	47.91%	51.59%	73.84%	88.61%	43.91%	NP	16.23%	<10.00%
Female	57.39%	49.44%	73.55%	93.62%	50.61%	NP	74.94%	87.39%
Race/ethnicity								
American Indian or Alaska Native	>95.00%	>95.00%	>95.00%	>95.00%	33.33%	NP	NE	NE
Asian	61.11%	88.89%	85.71%	>95.00%	<10.00%	NP	36.84%	33.33%
Black or African American	49.76%	46.53%	71.58%	91.45%	47.53%	NP	48.13%	45.26%
Hispanic or Latino	73.21%	69.09%	83.78%	86.49%	NE	NP	32.07%	<10.00%
Native Hawaiian or Other Pacific Islander	NE	NE	NE	NE	<10.00%	NP	NE	NE
White	92.41%	87.34%	91.67%	93.33%	40.00%	NP	21.62%	20.00%
Two or more races	NE	NE	NE	NE	33.33%	NP	NE	NE

District of Columbia Postsecondary Level Technical skill Nontraditional Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Percentage of CTE concentrators Percentage of CTE concentrators Percentage of CTE concentrators Measurement Percentage of CTE concentrators Percentage of second-year or Percentage of CTE participants in who passed industry-based who received an industryhigher CTE concentrators who who were reported placed in programs preparing students for n programs preparing students for definitions technical skill assessments. Proxy recognized credential or a remained enrolled or transferred to employment, military service, or a occupations that are identified as occupations that are identified as Measure: Percentage of CTE certificate or degree. another postsecondary institution. registered apprenticeship, in the "nontraditional" (i.e., that reflect a 'nontraditional" who were concentrators who attained a GPA second quarter following labor market gender imbalance of members of the underrepresented of 3.0 or greater in their major. graduation. 75/25 or greater) who were gender. members of the underrepresented gender. PY 2010-11 Performance levels 56.50% 77.00% 51.00% 96.00% 26.00% 28.00% PY 2010-11 Results 53.99% >95.00% 62.88% >95.00% 63.41% >95.00% Special populations Individuals with disabilities (ADA) 57.14% >95.00% 64.29% >95.00% >95.00% NE Economically disadvantaged students >95.00% 56.42% 42.93% >95.00% 48.06% >95.00% Single parents 55.32% >95.00% 68.09% >95.00% >95.00% >95.00% 50.00% >95.00% >95.00% Displaced homemakers 66.67% >95.00% >95.00% Limited English proficient students 74.08% 40.00% >95.00% 67.02% >95.00% >95.00% NP Students in nontraditional programs 54.78% >95.00% 56.52% >95.00% NP Tech prep PNO PNO PNO PNO PNO PNO

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

District of Columbia Postsecondary Level—continued Technical skill Nontraditional Credential, Student retention Student Nontraditional certificate, or degree attainment or transfer placement participation completion Core indicators Gender Male 54.43% 61.12% >95.00% >95.00% 78.38% NE Female 53.72% >95.00% 63.95% >95.00% 60.12% >95.00% Race/ethnicity NE NE American Indian or Alaska Native NE NE >95.00% NE 68.97% >95.00% 65.52% >95.00% >95.00% >95.00% Black or African American 47.77% >95.00% 61.50% >95.00% 62.96% >95.00% Hispanic or Latino 51.10% >95.00% 66.48% >95.00% 80.00% >95.00% Native Hawaiian or Other Pacific NE NE NE NE NE NE Islander White 83.33% >95.00% 64.91% >95.00% 80.00% NE 67.69% >95.00% 55.38% NE NE NE Two or more races

Florida Secondary Level

	Academic attainment:							
	Reading/	Academic attainment:		School	Student		Nontraditional	Nontraditional
Core indicators	language arts	Mathematics	attainment	completion	graduation rates	Placement	participation	completion
Measurement definitions		administered by the state under ESEA and who, in	concentrators who earned an industry-certified credential through a third party assessment, or	attained a standard high school diploma, General Education Development (GED) credential or adult high school diploma, or a proficiency credential, certificate or degree, in conjunction with a		prior year who completed secondary school and who were placed in	Percentage of CTE participants from underrepresented gender groups who participated in a program that leads to employment in nontraditional fields during the reporting year.	Percentage of senior CTE concentrators in programs identified as nontraditional for their gender who attained a standard high school diploma, GED credential or adult high school diploma, or a proficiency credential, certificate or degree, in conjunction with a secondary school diploma.
PY 2010–11 Performance levels	65.00%	62.00%	76.00%	88.00%	73.00%	87.00%	17.00%	90.00%
PY 2010-11 Results	62.66%	86.86%	89.29%	94.33%	93.69%	79.46%	27.31%	94.74%
Special populations Individuals with disabilities (ADA) Individuals with disabilities	NP	NP	NP	NP	NP	NP	NP	NP
(ESEA/IDEA)	30.93%	58.49%	86.42%	81.18%	83.51%	68.15%	20.67%	80.67%
Economically disadvantaged students	51.98%	81.68%	89.43%	91.52%	90.85%	75.78%	27.46%	92.04%
Single parents	35.90%	73.28%	91.04%	88.32%	85.95%	69.37%	24.86%	87.50%
Displaced homemakers	NP	NP	NP	NP	NP	NE	NP	NP
Limited English proficient students	<10.00%	43.75%	87.03%	53.69%	52.80%	71.94%	23.86%	54.55%
Migrant students	36.02%	82.70%	87.13%	92.23%	91.15%	71.23%	20.40%	91.30%
Students in nontraditional programs	64.40%	87.09%	90.88%	94.74%	93.87%	82.41%	NP	NP
Tech prep NOTE: This table contains the results for stu	NP	NP	NP	NP	NP	NP	NP	NP

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Florida

Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	64.43%	89.35%	88.59%	94.16%	93.25%	77.84%	13.80%	>95.00%
Female	60.95%	84.45%	89.87%	94.51%	94.11%	81.04%	40.95%	93.46%
Race/ethnicity								
American Indian or Alaska Native	65.83%	92.37%	90.35%	>95.00%	94.40%	72.92%	26.20%	>95.00%
Asian	69.80%	93.47%	89.67%	>95.00%	94.99%	80.33%	30.95%	>95.00%
Black or African American	46.78%	76.45%	89.23%	90.70%	90.24%	74.97%	28.86%	91.39%
Hispanic or Latino	56.76%	84.71%	90.05%	92.49%	92.41%	80.05%	27.95%	94.06%
Native Hawaiian or Other Pacific Islander	42.86%	80.00%	85.71%	87.50%	>95.00%	NE	29.49%	>95.00%
White	70.84%	91.30%	89.05%	>95.00%	>95.00%	80.64%	25.97%	>95.00%
Two or more races	67.31%	90.39%	87.36%	>95.00%	94.35%	80.38%	28.55%	>95.00%

Florida					Po	stsecondary Level
	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions		Percentage of CTE concentrators who received an industry- recognized credential, a certificate, or a degree during the reporting	Percentage of CTE concentrators who remained enrolled in their original postsecondary institution or transferred to another two- or four-year postsecondary institution	Percentage of CTE concentrators from the prior year who received a credential, degree or certificate who were placed in postsecondary education, employment or military service in the second quarter (OctDec.) after leaving postsecondary	Percentage of CTE participants from underrepresented gender groups in college credit programs that lead to employment in nontraditional fields during the	Percentage of CTE concentrators who received an industry-recognized credential, certificate, or degree in college credit programs identified as nontraditional for their gender.
PY 2010–11 Performance levels	46.00%	39.00%	76.00%	88.00%	15.00%	23.00%
PY 2010-11 Results	43.36%	46.15%	71.66%	85.61%	14.11%	34.20%
Special populations						
Individuals with disabilities (ADA)	40.10%	43.02%	71.29%	78.58%	16.37%	26.84%
Economically disadvantaged students	41.04%	45.08%	76.43%	85.36%	13.32%	31.12%
Single parents	NE	NE	NE	NE	NE	NE
Displaced homemakers	NE	NE	NE	NE	NE	NE
Limited English proficient students	43.28%	47.47%	74.65%	84.73%	12.58%	29.55%
Students in nontraditional programs	47.50%	57.05%	72.32%	86.86%	NP	NP
Tech prep	NP	NP	NP	NP	NP	NP

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Florida Postsecondary Level—continued Technical skill Nontraditional Nontraditional Credential, Student retention Student attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 42.49% 69.58% 44.56% 86.76% 24.75% 28.01% Female 43.96% 47.34% 73.03% 84.81% <10.00% 45.48% Race/ethnicity American Indian or Alaska Native 74.52% 43.88% 37.82% 82.89% 20.20% 31.03% 45.55% 50.31% 71.59% 80.00% 19.09% 31.82% Black or African American 37.20% 86.56% 28.82% 35.38% 69.84% 13.03% Hispanic or Latino 43.53% 46.33% 73.74% 87.42% 15.18% 33.91% Native Hawaiian or Other Pacific 47.78% 54.17% NE NE 24.44% 25.00% Islander White 48.65% 45.81% 71.51% 85.16% 13.85% 36.13% Two or more races 31.92% 41.10% NE NE 17.11% 33.96%

Florida						Adult Leve
	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of CTE concentrators who achieved at least one occupational completion point in a vocational certificate (PSAV) program or earned an industry-certified credential through a third party assessment.	Percentage of CTE concentrators who received an industry-	Percentage of CTE concentrators who remained enrolled in their original postsecondary institution or transferred to two- or four-year postsecondary institution during the reporting year and who were enrolled in postsecondary education in the previous reporting year.	Percentage of CTE concentrators from the prior year who received a credential, degree or certificate who were placed in postsecondary education, employment or military service in the second quarter (OctDec.) after leaving postsecondary	Percentage of CTE participants from underrepresented gender groups in clock hour programs that lead to employment in nontraditional fields during the	Percentage of CTE concentrators who received an industry-
PY 2010–11 Performance levels	75.00%	58.00%	59.00%	84.50%	10.00%	14.00%
PY 2010-11 Results	86.22%	60.73%	54.65%	76.26%	10.58%	49.95%
Special populations						
Individuals with disabilities (ADA)	85.30%	40.33%	56.08%	64.67%	10.04%	34.21%
Economically disadvantaged students	86.47%	56.75%	57.59%	73.48%	10.07%	45.25%
Single parents	91.65%	58.26%	49.17%	73.82%	<10.00%	44.19%
Displaced homemakers	93.22%	63.17%	52.65%	69.67%	<10.00%	56.25%
Limited English proficient students	91.22%	39.66%	48.90%	70.47%	<10.00%	37.12%
Students in nontraditional programs	85.32%	55.80%	57.81%	78.04%	NP	NP
Tech prep	NP	NP	NP	NP	NP	NP

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Florida Adult Level—continued Technical skill Nontraditional Nontraditional Credential, Student retention Student attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 54.37% 85.21% 57.42% 78.52% 13.48% 49.46% Female 87.26% 64.16% 54.97% 74.21% <10.00% 50.82% Race/ethnicity American Indian or Alaska Native 60.18% 85.71% 59.84% 80.88% 11.83% 50.00% 88.90% 69.47% 56.90% 71.53% 14.43% 53.70% Black or African American 52.33% 51.72% 75.15% 10.51% 42.92% 85.47% Hispanic or Latino 87.85% 51.81% 53.32% 75.67% 10.17% 42.99% Native Hawaiian or Other Pacific 81.61% 50.00% NE NE <10.00% 75.00% Islander White 56.73% 86.12% 68.13% 77.04%10.60% 55.40% Two or more races 88.30% 57.23% 60.68% 70.25% 12.62% 45.71%

Georgia Secondary Level

	Academic attainment:							
	Reading/	Academic attainment:		School	Student		Nontraditional	Nontraditional
Core indicators	language arts	Mathematics	attainment	completion	graduation rates	Placement	participation	completion
Measurement definitions	assessment administered	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school mathematics assessment administered by the state under ESEA and who, in the reporting year, left secondary education.	appropriate, during the	Percentage of CTE Concentrators who earned a regular secondary school diploma or a General Education Development (GED), and earned proficient credential, certificate, or degree, in conjunction with secondary school diploma during the reporting year.	included as graduated in the state's computation of	secondary education and were placed in	Percentage of CTE participants from underrepresented gender groups who participated in the program that leads to employment in nontraditional fields during the reporting year.	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in the nontraditional fields during the reporting year.
PY 2010–11 Performance levels	91.00%	79.00%	68.00%	88.00%	81.00%	41.00%	41.89%	21.25%
PY 2010-11 Results	88.28%	68.32%	36.46%	>95.00%	90.32%	75.83%	17.82%	17.68%
Special populations								
Individuals with disabilities (ADA)	NP	NP	NP	NP	NP	NP	NP	NP
Individuals with disabilities (ESEA / IDEA)	50.42%	23.49%	18.13%	>95.00%	59.03%	63.71%	16.31%	16.38%
Economically disadvantaged students	84.27%	59.99%	26.74%	>95.00%	87.60%	72.17%	18.37%	18.85%
Single parents	86.96%	47.14%	32.85%	>95.00%	87.72%	75.70%	18.34%	19.23%
Displaced homemakers	NP	NP	50.00%	NP	NP	72.41%	NP	NP
Limited English proficient students	64.48%	41.52%	20.17%	>95.00%	75.70%	29.03%	16.03%	<10.00%
Migrant students	70.49%	56.14%	33.33%	>95.00%	82.61%	47.17%	14.97%	<10.00%
Students in nontraditional programs	88.90%	69.93%	38.42%	>95.00%	92.73%	NE	NP	NP
Tech prep NOTE: This table contains the results for stu-	NP	NP	NP	NP	NP	NE	NP	NP

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Georgia

Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	85.67%	70.43%	30.89%	>95.00%	89.95%	73.89%	17.11%	18.23%
Female	90.81%	66.30%	42.14%	>95.00%	90.67%	77.67%	18.57%	17.19%
Race/ethnicity								
American Indian or Alaska Native	88.17%	69.89%	40.00%	>95.00%	89.52%	NA*	16.44%	18.92%
Asian	55.17%	22.22%	40.30%	>95.00%	>95.00%	NA*	22.82%	21.70%
Black or African American	84.28%	56.10%	26.28%	>95.00%	87.85%	NA*	20.04%	19.58%
Hispanic or Latino	84.87%	66.16%	28.30%	>95.00%	88.56%	NA*	16.01%	13.89%
Native Hawaiian or Other Pacific Islander	NP	NP	NE	>95.00%	NP	NA*	NP	NP
White	91.85%	78.23%	43.76%	>95.00%	92.32%	NA*	16.12%	16.65%
Two or more races	91.65%	70.52%	42.51%	>95.00%	92.57%	NA*	18.04%	20.20%

NA*—The state was unable to collect and report race/ethnicity data for this particular cell in accordance with the required 1997 race/ethnicity categories. While the state did report data using the 1977 race/ethnicity categories, we are only reporting data provided by the states according to the 1997 race/ethnicity categories described in the Department's Oct. 19, 2007, memorandum titled "Final Guidance on Maintaining, Collecting, and Reporting Racial and Ethnic Data" (see 72 Federal Register 59266).

Georgia					Po	ostsecondary Level
Core indicators	Technical skill attainment	Credential, certificate, or degree	Student retention or transfer	Student placement	Nontraditional participation	Nontraditional completion
Measurement definitions	Percentage of students from the denominator for whom at least 75 percent of their technical course grades were A, B, C, or S in the fiscal year.	Percentage of students from the denominator who graduated.	Percentage of students from the denominator who were enrolled in postsecondary education during the fiscal year.	Percentage of students from the	Percentage of students from the denominator of underrepresented	Percentage of graduates from the denominator of underrepresented gender for their program.
PY 2010–11 Performance levels	86.09%	49.00%	66.50%	98.15%	17.50%	17.30%
PY 2010-11 Results	80.59%	46.88%	68.25%	>95.00%	18.28%	16.47%
Special populations						
Individuals with disabilities (ADA)	80.56%	48.07%	73.61%	>95.00%	19.43%	15.80%
Economically disadvantaged students	77.27%	43.23%	72.21%	>95.00%	18.65%	15.58%
Single parents	76.86%	42.11%	70.81%	>95.00%	19.45%	16.99%
Displaced homemakers	82.88%	46.77%	67.29%	>95.00%	17.97%	16.24%
Limited English proficient students	85.26%	48.23%	86.14%	94.94%	19.05%	16.72%
Students in nontraditional programs	77.81%	47.62%	66.78%	>95.00%	NP	NP
Tech prep	NP	NE	NP	NP	NP	NP

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Georgia Postsecondary Level—continued Technical skill Nontraditional Nontraditional Credential, Student retention Student attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 16.26% 81.14% 49.81% 62.90% >95.00% 14.27% Female 80.25% 44.99% 72.60% >95.00% 19.56% 18.10% Race/ethnicity American Indian or Alaska Native 44.21% 19.95% 83.15% 63.89% 95.00% 20.00% 48.15% 86.78% 71.43% 94.81% 19.66% 14.81%Black or African American 73.76% 42.64% 20.28% 18.51% 66.85% >95.00% Hispanic or Latino 84.10% 50.13% 80.32% >95.00% 19.74% 16.96% Native Hawaiian or Other Pacific NE NE NE NE NE NE Islander White 69.03% 16.21% 85.78% 50.39% >95.00% 14.76% Two or more races NE NE NE NE NE NE

Guam Secondary Level

	Academic attainment:							
	Reading/	Academic attainment:	Technical skill	School	Student		Nontraditional	Nontraditional
Core indicators	language arts	Mathematics	attainment	completion	graduation rates	Placement	participation	completion
Measurement definitions	Percentage of CTE concentrators who have met the proficient or advanced level on the grade appropriate high school reading and language arts assessment administered by the Guam Department of Education and who, in the reporting year, left secondary education.	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school mathematics assessment administered by the state under ESEA and who, in the reporting year, left secondary education.		secondary education and who earned a secondary school diploma, earned a		secondary education and were placed in	groups who participated	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields, during the reporting year.
PY 2010–11 Performance levels	70.00%	65.00%	75.11%	68.11%	45.00%	84.44%	15.00%	9.00%
PY 2010-11 Results	74.52%	75.62%	91.54%	76.71%	82.64%	90.10%	22.40%	22.99%
Special populations Individuals with disabilities (ADA) Individuals with disabilities (ESEA/IDEA)	NP 59.38%	NP 76.92%	NP 83.33%	NP 71.43%	NP 71.79%	NP NE	NP 15.17%	NP 14.29%
Economically disadvantaged students	63.64%	65.67%	90.11%	69.84%	75.00%	NE	22.03%	25.33%
Single parents	NE	NE	NE	NE	NE	NE	NE	NE
Displaced homemakers	NE	NE	NE	NE	NE	NE	NE	NE
Limited English proficient students	76.49%	74.85%	91.88%	79.48%	25.85%	NE	22.56%	22.86%
Migrant students	NE	NE	NE	NE	NE	NE	NE	NE
Students in nontraditional programs	<10.00%	<10.00%	<10.00%	<10.00%	<10.00%	<10.00%	NP	NP
Tech prep	NE	NE NE	NE	NE	NE	NE	NE	NE

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Guam

Secondary Level—continued

							<u> </u>	
Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	72.77%	75.54%	90.53%	74.29%	81.14%	84.62%	27.61%	29.35%
Female	76.73%	75.73%	92.63%	79.82%	84.53%	>95.00%	16.65%	15.23%
Race/ethnicity								
American Indian or Alaska Native	NE	NE	NE	NE	NE	NE	NE	NE
Asian	66.67%	66.67%	91.30%	57.14%	80.00%	>95.00%	25.00%	<10.00%
Black or African American	>95.00%	NE	>95.00%	>95.00%	>95.00%	NE	33.33%	<10.00%
Hispanic or Latino	NE	NE	66.67%	NE	NE	NE	33.33%	NE
Native Hawaiian or Other Pacific Islander	74.78%	75.77%	91.45%	76.86%	82.73%	89.90%	22.25%	23.27%
White	>95.00%	80.00%	>95.00%	75.00%	66.67%	NE	29.17%	25.00%
Two or more races	55.56%	71.43%	93.10%	81.82%	88.89%	NE	22.58%	25.00%

	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of CTE concentrators who passed technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the reporting year.	Percentage of CTE concentrators who received an industry-recognized credential, certificate, or degree during the reporting year.	or transferred to another two- or four-year postsecondary institution during the reporting year and were enrolled in postsecondary education in the fall of the previous reporting year.	postsecondary education (i.e.,	in nontraditional fields, during the reporting year.	Percentage of CTE concentrator from underrepresented gender groups who completed a program that leads to employment in nontraditional fields, during the reporting year.
PY 2010–11 Performance levels	90.67%	33.73%	58.78%	82.00%	12.00%	9.50%
PY 2010-11 Results	<10.00%	33.87%	63.99%	68.09%	26.65%	18.39%
Special populations						
Individuals with disabilities (ADA)	NE	<10.00%	<10.00%	NE	33.33%	NE
Economically disadvantaged students	<10.00%	<10.00%	69.72%	NE	29.79%	NE
Single parents	<10.00%	22.22%	66.13%	NE	22.22%	<10.00%
Displaced homemakers	NE	<10.00%	>95.00%	NE	<10.00%	NE
Limited English proficient students	<10.00%	14.29%	73.08%	NE	23.15%	NE
Students in nontraditional programs	<10.00%	29.06%	59.19%	NE	NP	NP
Tech prep	NE	NE	NE	NE	NE	NE

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Guam Postsecondary Level—continued Nontraditional Nontraditional Technical skill Credential, Student retention Student attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male <10.00% 63.32% 29.83% 75.00% 23.40% 18.75% Female 11.11% 36.84% 64.52% 64.52% 29.31% 18.18% Race/ethnicity American Indian or Alaska Native NE 50.00% <10.00% NE <10.00% NE <10.00% 47.37% 56.10% <10.00% 23.08% <10.00% Black or African American 28.57% NE <10.00% 43.75% 15.79% <10.00% Hispanic or Latino <10.00% <10.00% 62.50% NE 18.18% NE Native Hawaiian or Other Pacific <10.00% 32.41% 65.12% 71.11% 27.45% 20.27% Islander White <10.00% 46.15% 46.88% NE 20.00% 25.00% Two or more races >95.00% 50.00% 50.00% <10.00% 31.58% NE

Hawaii Secondary Level

	Academic attainment:							
	Reading/	Academic attainment:	Technical skill	School	Student	_,	Nontraditional	Nontraditional
Core indicators	language arts	Mathematics	attainment	completion	graduation rates	Placement	participation	completion
Measurement definitions	assessment administered	administered by the state under ESEA and who, in	technical skill assessments that are aligned with industry-recognized standards, if available and appropriate during the	Percentage of CTE concentrators who earned a regular secondary school diploma, earned a General Education Development (GED) credential as a state-recognized equivalent, or earned proficiency credential, certificate, or degree, in conjunction with a secondary school diploma during the reporting year.	included as graduated in the state's computation of its graduation rate as described in <i>ESEA</i> .	secondary education during the reporting year	from underrepresented gender groups who participated in a program	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	45.25%	30.00%	30.00%	90.00%	76.00%	82.20%	29.00%	29.25%
PY 2010-11 Results	81.50%	38.32%	67.74%	89.88%	>95.00%	>95.00%	32.88%	31.28%
Special populations								
Individuals with disabilities (ADA)	NP	NP	NP	NP	NP	NP	NP	NP
Individuals with disabilities (ESEA / IDEA)	31.08%	<10.00%	NE	87.43%	>95.00%	>95.00%	19.42%	26.67%
Economically disadvantaged students	74.21%	28.70%	50.00%	94.02%	>95.00%	>95.00%	32.94%	31.23%
Single parents	NE	NE	NE	NE	NE	NP	NE	NE
Displaced homemakers	NP	NP	NP	NP	NP	NP	NP	NP
Limited English proficient students	39.51%	<10.00%	NE	85.71%	>95.00%	>95.00%	24.89%	19.48%
Migrant students	NE	NE	NE	NE	NE	NP	NE	NE
Students in nontraditional programs	85.09%	38.77%	66.67%	94.33%	>95.00%	>95.00%	NP	NP
Tech prep NOTE: This table contains the results for stu	81.50%	38.32%	67.74%	89.88%	>95.00%	>95.00%	32.88%	31.28%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Hawaii Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	75.34%	36.87%	84.62%	87.51%	>95.00%	>95.00%	12.04%	24.09%
Female	89.10%	40.10%	55.56%	92.97%	>95.00%	>95.00%	71.17%	42.63%
Race/ethnicity								
American Indian or Alaska Native	83.33%	41.67%	>95.00%	85.71%	>95.00%	>95.00%	28.89%	54.55%
Asian	86.40%	43.35%	63.16%	94.06%	>95.00%	>95.00%	32.56%	32.72%
Black or African American	87.50%	45.83%	NE	82.76%	>95.00%	>95.00%	33.52%	40.00%
Hispanic or Latino	74.63%	37.31%	NE	89.47%	>95.00%	>95.00%	35.97%	28.07%
Native Hawaiian or Other Pacific Islander	72.56%	25.68%	66.67%	86.25%	>95.00%	>95.00%	33.51%	29.41%
White	86.64%	47.65%	75.00%	89.26%	>95.00%	>95.00%	31.95%	30.49%
Two or more races	80.73%	44.04%	75.00%	81.75%	>95.00%	>95.00%	31.91%	29.55%

Hawaii					Po	stsecondary Level
	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of concentrators who have a cumulative GPA greater than or equal to 2.00 in CTE courses and who have stopped program participation in the year reported.	Percentage of concentrators who received a degree or certificate in a CTE program and who have stopped program participation in the year reported.	Percentage of concentrators in the year reported who have not completed a program and who	Percentage of concentrators in the year reported (previous Perkins year) who have stopped program participation and who are placed or retained in employment, military service, or an apprenticeship program within Unemployment Insurance (UI) quarter following program completion.	Percentage of participants from underrepresented groups who participated in a program that leads	Percentage of concentrators from underrepresented gender groups
PY 2010–11 Performance levels	90.10%	45.00%	56.00%	51.00%	16.25%	15.15%
PY 2010-11 Results	91.04%	49.13%	75.81%	65.71%	17.47%	15.98%
Special populations						
Individuals with disabilities (ADA)	89.32%	44.66%	69.75%	47.50%	22.22%	28.30%
Economically disadvantaged students	89.55%	47.74%	74.70%	62.38%	18.73%	15.74%
Single parents	90.99%	48.65%	69.70%	62.50%	13.40%	10.67%
Displaced homemakers	91.67%	33.33%	61.40%	61.90%	12.70%	<10.00%
Limited English proficient students	>95.00%	55.47%	71.43%	34.85%	15.23%	<10.00%
Students in nontraditional programs	88.66%	46.80%	76.77%	61.46%	NP	NP
Tech prep	PNO	PNO	PNO	PNO	PNO	PNO

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Hawaii Postsecondary Level—continued Nontraditional Technical skill Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 89.48% 48.69% 75.91% 68.75% 18.25% 19.54% Female 92.56% 49.56% 75.72% 62.71% 16.66% 13.04% Race/ethnicity 82.14% American Indian or Alaska Native >95.00% 57.14% 71.43% 23.08% 28.57% 93.08% 55.85% 78.54% 69.95% 15.38% 14.71% Black or African American 41.46% 87.80% 75.00% 40.74% 17.28% <10.00% Hispanic or Latino 93.62% 42.55% 76.64% 60.87% 20.31% <10.00% Native Hawaiian or Other Pacific 86.04% 43.32% 73.32% 65.46% 18.71% 18.62% Islander White 94.09% 46.20% 73.56% 52.88% 19.33% 19.31% Two or more races 91.80% 44.59% 76.21% 70.26% 18.14% 10.53%

Idaho Secondary Level Academic attainment: Reading/ Technical skill Student Nontraditional Academic attainment: School Nontraditional Core indicators language arts Mathematics attainment completion graduation rates Placement participation completion Measurement Percentage of CTE Percentage of CTE Percentage of CTE Percentage of students concentrators who earned concentrators who are concentrators who are concentrators who passed concentrators who earned concentrators who participants who enroll in who are CTE definitions seniors and scored seniors and scored state-approved technical a high school diploma high school diploma achieved a positive state-approved CTE concentrators in programs proficient or above on the proficient or above on the skill assessment during the during the reporting year. during the reporting year. placement or transition in program that is nontraditional to their Idaho Standards ISAT 10 in mathematics, reporting year. the second quarter after nontraditional to their gender. Achievement Tests-10 or achieved proficiency leaving high school. (ISAT 10) in reading, or through a state-approved alternative route to achieved proficiency through a state-approved graduation. alternative route to raduation. 85.00% 20.00% PY 2010-11 Performance levels 80.00% 71.90% 87.38% 90.99% 93.38% 21.00% >95.00% 68.70% 39.03% PY 2010-11 Results 94.01% >95.00% >95.00% 93.29% 34.03% Special populations Individuals with disabilities (ADA) NP NP NP NP NP NP NP NP Individuals with disabilities (ESEA/IDEA) 80.39% 79.55% 58.49% >95.00% >95.00% 85.62% 42.76% 44.16% Economically disadvantaged students >95.00% 91.86% 64.74% >95.00% >95.00% 89.87% 43.29% 39.40% Single parents >95.00% 82.52% 56.06% >95.00% >95.00% 85.96% 33.06% 30.16% NP NP Displaced homemakers NP NP NP NP NE NP Limited English proficient students 86.87% 84.88% 57.50% >95.00% >95.00% 86.34% 42.70% 36.07%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

>95.00%

>95.00%

>95.00%

>95.00%

NP

77.78%

94.04%

45.00%

NP

NP

16.67%

NP

NP

37.50%

71.91%

NP

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

66.67%

>95.00%

NP

Migrant students

Tech prep

Students in nontraditional programs

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

64.29%

>95.00%

Idaho

Secondary Level—continued

						The second se		
Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	>95.00%	94.48%	64.04%	>95.00%	>95.00%	92.11%	47.47%	41.13%
Female	>95.00%	93.51%	73.71%	>95.00%	>95.00%	94.51%	28.01%	25.52%
Race/ethnicity								
American Indian or Alaska Native	92.04%	92.92%	64.00%	93.00%	92.93%	90.70%	37.23%	25.71%
Asian	>95.00%	>95.00%	68.42%	>95.00%	>95.00%	91.23%	43.57%	35.38%
Black or African American	>95.00%	89.19%	85.19%	>95.00%	>95.00%	87.88%	42.41%	27.27%
Hispanic or Latino	94.42%	89.01%	60.95%	>95.00%	>95.00%	88.89%	37.33%	35.37%
Native Hawaiian or Other Pacific Islander	>95.00%	91.89%	76.19%	>95.00%	>95.00%	88.89%	42.62%	22.73%
White	>95.00%	94.87%	69.81%	>95.00%	>95.00%	94.14%	39.30%	34.01%
Two or more races	93.18%	90.91%	71.43%	91.11%	>95.00%	91.67%	21.51%	26.67%

Idaho					Po	stsecondary Level
	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of CTE concentrators who passed a state approved technical skill assessment during the reporting year.	Percentage of CTE concentrators who earned an industry-based credential, a certificate, or a degree during the reporting year.	Percentage of CTE concentrators who remained enrolled in their original institution, or transferred to another two- or four-year institution, and who were enrolled in the fall of the previous year.	Percentage of CTE concentrators who achieved a positive placement or transition in the second quarter after leaving postsecondary	Percentage of CTE participants who enroll in a state-approved CTE program that is nontraditional to their gender.	Percentage of CTE students who are CTE concentrators in programs
PY 2010-11 Performance levels	75.86%	72.40%	70.00%	95.00%	14.03%	13.86%
PY 2010-11 Results	92.69%	72.31%	74.04%	91.14%	16.40%	12.74%
Special populations						
Individuals with disabilities (ADA)	81.82%	61.84%	65.57%	80.00%	13.27%	18.00%
Economically disadvantaged students	92.28%	69.99%	77.06%	88.59%	14.91%	14.57%
Single parents	89.16%	71.70%	77.06%	89.36%	<10.00%	10.53%
Displaced homemakers	NE	NE	NE	NE	NE	NE
Limited English proficient students	84.62%	68.75%	60.00%	85.71%	15.69%	40.00%
Students in nontraditional programs	91.01%	76.36%	71.68%	88.11%	NP	NP
Tech prep	NP	NP	NP	NE	NP	NP

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Idaho Postsecondary Level—continued Technical skill Nontraditional Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 74.66% 92.32% 69.88% 91.93% 13.79% <10.00% Female 93.21% 75.32% 73.27% 90.18% 19.32% 19.85% Race/ethnicity American Indian or Alaska Native 87.50% 72.22% 77.59% 90.00% 19.13% <10.00% 94.74% 80.77% 79.17% 85.71% 28.17% 23.53% Black or African American 24.24% 90.91% 66.67% 76.92% 85.71% 20.00% Hispanic or Latino 90.00% 72.79% 73.68% 87.50% 12.40% 12.50% Native Hawaiian or Other Pacific 50.00% 71.43% >95.00% >95.00% 46.15% 50.00% Islander White 93.65% 72.86% 75.69% 91.96% 15.67% 12.46% Two or more races >95.00% 46.15% 90.00% >95.00% 19.44% 33.33%

Illinois Secondary Level

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Measurement definitions	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school reading and language arts assessment administered	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school mathematics assessment administered by the state under ESEA and who, in	Percentage of CTE concentrators who passed technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the	Percentage of CTE concentrators who earned a regular secondary school diploma, earned a General Education Development (GED) credential as a state-recognized equivalent to a regular high school diploma (if offered by the state) or other state-recognized equivalent (including recognized alternative standards for individuals with disabilities), or earned a proficiency credential, certificate, or degree, in conjunction with a secondary school	Percentage of CTE concentrators who earned a regular secondary school diploma, earned a GED credential as a state-recognized equivalent to a regular high school diploma (if offered by the state) or other state-recognized equivalent (including recognized alternative standards for individuals with disabilities), or earned a proficiency credential, certificate, or degree, in conjunction with a secondary school diploma (if offered by the state) during the reporting year.	Percentage of CTE concentrators who left secondary education and were placed in postsecondary education or advanced training, in the military service, or	Percentage of CTE participants from underrepresented gender groups who participated in a program that leads to employment in nontraditional fields	Percentage of CTE concentrators from underrepresented gender groups who completed a
PY 2010–11 Performance levels	40.41%	40.10%	41.00%	95.00%	95.00%	73.00%	16.00%	19.00%
PY 2010-11 Results	48.13%	46.74%	63.51%	91.46%	91.46%	73.51%	35.99%	37.09%
Special populations Individuals with disabilities (ADA) Individuals with disabilities (ESEA / IDEA)	NP 20.82%	NP 18.48%	NP 18.69%	NP 80.17%	NP 80.17%	NP 65.98%	NP 36.12%	NP 32.91%
Economically disadvantaged students	31.99%	28.34%	49.97%	87.89%	87.89%	66.12%	35.87%	37.34%
Single parents	36.07%	32.26%	42.86%	94.44%	94.44%	70.00%	37.11%	45.83%
Displaced homemakers	57.14%	64.29%	52.38%	85.71%	85.71%	50.00%	39.56%	36.36%
Limited English proficient students	<10.00%	23.24%	23.93%	82.77%	82.77%	74.24%	32.81%	39.88%
Migrant students	57.14%	71.43%	54.55%	>95.00%	>95.00%	NE	28.57%	33.33%
Students in nontraditional programs	46.74%	44.78%	64.15%	92.22%	92.22%	72.20%	NP	NP
Tech prep NOTE: This table contains the results for stu	48.13%	46.74%	63.51%	91.46%	91.46%	73.51%	35.99%	37.09%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Illinois Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	46.35%	50.69%	62.95%	89.78%	89.78%	72.05%	41.42%	40.92%
Female	49.75%	43.16%	64.02%	92.89%	92.89%	75.34%	29.60%	34.40%
Race/ethnicity								
American Indian or Alaska Native	48.72%	42.31%	53.77%	84.52%	84.52%	80.00%	34.90%	34.78%
Asian	53.05%	70.32%	75.02%	>95.00%	>95.00%	80.09%	35.90%	40.46%
Black or African American	27.03%	19.27%	42.45%	87.50%	87.50%	62.11%	39.02%	39.50%
Hispanic or Latino	31.37%	32.17%	52.67%	87.83%	87.83%	73.67%	34.97%	37.06%
Native Hawaiian or Other Pacific Islander	57.89%	57.89%	63.64%	95.00%	95.00%	NP	35.98%	64.29%
White	56.01%	54.75%	70.58%	93.92%	93.92%	76.06%	35.59%	35.84%
Two or more races	53.59%	51.09%	63.16%	91.64%	91.64%	71.43%	36.82%	45.92%

Illinois					Po	stsecondary Level
	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of CTE concentrators who completed a degree or	Percentage of CTE concentrators who received an industry-recognized credential, a certificate, or a degree during the reporting year.	Percentage of CTE concentrators who remained enrolled in their original postsecondary institution or transferred to another two- or four-year postsecondary institution during the reporting year and who were enrolled in postsecondary education in the fall of the previous reporting year.	Percentage of CTE concentrators who were placed or retained in employment, or placed in military service or apprenticeship programs in the second quarter following the program year in which they left postsecondary education (i.e., unduplicated placement status for CTE concentrators who graduated by June 30, 2007 would be assessed between Oct. 1, 2007 and Dec. 31, 2007).	Percentage of CTE participants from underrepresented gender groups who participated in a program that leads to employment in nontraditional fields during the reporting year.	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	70.26%	52.97%	37.10%	67.00%	20.64%	15.06%
PY 2010–11 Results	78.75%	62.34%	46.81%	65.81%	19.29%	15.47%
Special populations						
Individuals with disabilities (ADA)	74.37%	57.35%	53.08%	58.34%	18.65%	14.98%
Economically disadvantaged students	78.40%	61.36%	47.21%	65.57%	18.58%	14.37%
Single parents	78.30%	62.45%	44.61%	67.37%	15.27%	13.17%
Displaced homemakers	79.91%	67.69%	50.00%	57.95%	13.13%	<10.00%
Limited English proficient students	78.47%	55.28%	50.88%	56.72%	24.47%	20.61%
Students in nontraditional programs	76.51%	59.51%	49.27%	63.56%	NP	NP
Tech prep	71.03%	45.23%	54.99%	84.77%	16.32%	<10.00%

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Illinois Postsecondary Level—continued Technical skill Nontraditional Nontraditional Credential, Student retention Student attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 73.65% 56.38% 45.75% 58.61% 13.58% 21.49% Female 82.27% 66.44% 47.63% 71.13% 25.32% 11.30% Race/ethnicity American Indian or Alaska Native 76.32% 60.53% 53.01% 54.46% 20.70% 16.54% 82.87% 63.67% 48.25% 54.24% 27.43% 22.38% Black or African American 74.82% 54.89% 45.29% 55.27% 19.19% 21.09% Hispanic or Latino 75.33% 55.65% 52.02% 68.12% 22.95% 16.93% Native Hawaiian or Other Pacific NE NE 36.56% NE 22.60% 29.69% Islander White 69.94% 79.59% 64.26% 46.10% 17.79% 13.69% Two or more races NE NE NE NE 21.90% 18.81%

Indiana Secondary Level

	Academic attainment:							
	Reading/	Academic attainment:	Technical skill	School	Student		Nontraditional	Nontraditional
Core indicators	language arts	Mathematics	attainment	completion	graduation rates	Placement	participation	completion
Measurement definitions	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school reading and language arts assessment administered	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school mathematics assessment administered by the state under ESEA and who, in the reporting year, left secondary education.	technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the reporting year.	Percentage of CTE concentrators who earned a regular secondary school diploma, earned a General Education Development (GED) credential as a state-recognized equivalent to a regular high school diploma (if offered by the state) or other state-recognized equivalent (including recognized alternative standards for individuals with disabilities), or earned a proficiency credential, certificate, or degree, in conjunction with a secondary school diploma (if offered by the state) during the reporting year.	included as graduated in the state's computation of its graduation rate as described in ESEA.	Percentage of CTE concentrators who left secondary education and were placed in postsecondary education or advanced training, in the military service, or employment in the second quarter following the program year in which they left secondary education (i.e., unduplicated placement status for CTE concentrators who graduated by June 30, 2007 would be assessed between Oct. 1, 2007 and Dec. 31, 2007).	Percentage of CTE participants from underrepresented gender groups who participated	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	72.44%	70.67%	83.00%	90.50%	92.00%	77.78%	20.00%	22.67%
PY 2010-11 Results	75.13%	77.82%	88.56%	>95.00%	92.25%	85.64%	29.43%	26.96%
Special populations								
Individuals with disabilities (ADA)	NP	NP	NP	NP	NP	NP	NP	NP
Individuals with disabilities (ESEA/IDEA)	31.97%	44.39%	82.40%	89.52%	82.11%	80.71%	29.68%	26.54%
Economically disadvantaged students	74.99%	78.30%	90.08%	>95.00%	92.40%	84.83%	29.40%	25.41%
Single parents	70.80%	72.18%	73.81%	93.31%	87.97%	88.50%	30.33%	28.14%
Displaced homemakers	83.33%	71.43%	NP	NP	90.91%	90.30%	>95.00%	>95.00%
Limited English proficient students	49.12%	66.07%	>95.00%	>95.00%	86.08%	76.09%	23.58%	22.64%
Migrant students	NP	NP	NP	NP	NP	NE	NP	NP
Students in nontraditional programs	74.96%	76.30%	80.95%	>95.00%	89.68%	83.31%	NP	NP
Tech prep NOTE: This table contains the results for stu	83.33%	84.43%	>95.00%	>95.00%	92.27%	NE	15.86%	16.92%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Indiana Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	71.35%	78.99%	78.70%	>95.00%	90.47%	84.54%	27.50%	23.74%
Female	79.55%	76.47%	94.47%	>95.00%	94.36%	86.92%	32.50%	32.40%
Race/ethnicity								
American Indian or Alaska Native	75.00%	80.85%	33.33%	>95.00%	81.16%	NA*	34.65%	33.95%
Asian	63.44%	73.68%	>95.00%	>95.00%	90.60%	NA*	33.22%	35.96%
Black or African American	59.02%	56.84%	90.06%	>95.00%	90.22%	NA*	33.08%	28.56%
Hispanic or Latino	62.73%	72.82%	93.22%	>95.00%	88.94%	NA*	30.32%	25.90%
Native Hawaiian or Other Pacific Islander	NP	NP	NP	NP	NP	NA*	NP	NP
White	77.38%	80.31%	88.21%	>95.00%	92.70%	NA*	28.88%	26.65%
Two or more races	73.90%	75.05%	90.48%	>95.00%	91.82%	NA*	30.39%	28.31%

NA*—The state was unable to collect and report race/ethnicity data for this particular cell in accordance with the required 1997 race/ethnicity categories. While the state did report data using the 1977 race/ethnicity categories, we are only reporting data provided by the states according to the 1997 race/ethnicity categories described in the Department's Oct. 19, 2007, memorandum titled "Final Guidance on Maintaining, Collecting, and Reporting Racial and Ethnic Data" (see 72 Federal Register 59266).

	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	who passed technical skill assessments that are aligned with industry-recognized standards, if	Percentage of CTE concentrators who received an industry-recognized credential, a certificate, or a degree during the previous reporting year.	who remained enrolled in their original postsecondary institution or transferred to another two- or four-year postsecondary institution during the reporting year and who were enrolled in postsecondary education in the fall of the previous reporting year.	Percentage of CTE concentrators who were placed or retained in employment, or placed in military service or apprenticeship programs in the second quarter following the program year in which they left postsecondary education (i.e., unduplicated placement status for CTE concentrators who graduated by June 30, 2007 would be assessed between Oct. 1, 2007 and Dec. 31, 2007).	reporting year.	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	81.00%	28.00%	74.00%	78.67%	25.00%	26.00%
PY 2010–11 Results	89.56%	23.69%	68.33%	58.39%	28.97%	31.04%
Special populations						
Individuals with disabilities (ADA)	>95.00%	21.88%	NE	50.00%	11.11%	NE
Economically disadvantaged students	NE	13.16%	NE	NE	NE	NE
Single parents	NE	30.86%	NE	NE	NE	NE
Displaced homemakers	NE	37.29%	NE	NE	NE	NE
Limited English proficient students	NE	<10.00%	NE	NE	NE	NE
Students in nontraditional programs	77.42%	22.53%	65.26%	61.98%	NP	NP
Tech prep	NE	NE	NE	NE	NE	NE

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Indiana Postsecondary Level—continued Technical skill Nontraditional Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 65.98% 10.64% 90.51% 21.49% 56.71% 10.65% Female 89.36% 26.51% 71.05% 59.26% 47.40% 47.99% Race/ethnicity American Indian or Alaska Native >95.00% 32.14% 60.78% 33.33% 29.74% 42.86% 87.50% 16.28% 82.69% 55.56% 30.61% 18.75% Black or African American 59.49% 42.20% 84.00% 12.09% 59.51% 37.47% Hispanic or Latino 87.50% 18.63% 71.26% 60.61% 31.99% 36.17% Native Hawaiian or Other Pacific NE 20.00% >95.00% NE 33.33% <10.00% Islander White 90.70% 26.00% 70.01% 58.55% 26.96% 29.57% Two or more races 75.00% 13.95% 62.45% 56.16% 34.20% 41.76%

Iowa Secondary Level

	Academic attainment:							
	Reading/	Academic attainment:		School	Student	701	Nontraditional	Nontraditional
Core indicators	language arts	Mathematics	attainment	completion	graduation rates	Placement	participation	completion
Measurement definitions		administered by the state under ESEA and who, in	technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the	Percentage of CTE concentrators who earned a regular secondary school diploma, earned a General Education Development (GED) credential as a state-recognized equivalent to a regular high school diploma (if offered by the state) or other state-recognized equivalent (including recognized alternative standards for individuals with disabilities), or earned a proficiency credential, certificate, or degree, in conjunction with a secondary school diploma (if offered by the state) during the reporting year.	reporting year, were included as graduated in the state's computation of its graduation rate as described in <i>ESEA</i> .	secondary education and were placed in	Percentage of CTE participants from underrepresented gender groups who participated in a program that leads to employment in nontraditional fields during the reporting year.	Percentage of CTE concentrators from the underrepresented gender group who completed a CTE program that leads to employment in a nontraditional field for their gender and left school during the reporting year.
PY 2010–11 Performance levels	79.30%	79.30%	70.67%	93.39%	92.20%	90.67%	30.16%	32.37%
PY 2010-11 Results	78.15%	78.40%	92.31%	90.83%	90.83%	86.15%	46.04%	40.08%
Special populations Individuals with disabilities (ADA) Individuals with disabilities (ESEA/IDEA)	NP 33.72%	NP 33.92%	NP 84.57%	NP 87.20%	NP 87.20%	NP 76.96%	NP 38.48%	NP 31.47%
Economically disadvantaged students	66.22%	65.22%	90.19%	84.52%	84.52%	76.82%	47.86%	41.59%
Single parents	NP	NP	NP	NP	NP	NP	NP	NP
Displaced homemakers	NP	NP	NP	NP	NP	NP	NP	NP
Limited English proficient students	37.70%	42.13%	87.24%	81.92%	81.92%	70.38%	48.60%	26.32%
Migrant students	NP	NP	NP	NP	NP	NP	NP	NP
Students in nontraditional programs	79.34%	78.99%	93.31%	91.57%	91.56%	87.07%	NP	NP
Tech prep NOTE: This table contains the results for stu	78.35%	79.80%	92.92%	92.03%	92.03%	87.20%	41.05%	32.80%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Iowa

Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	76.68%	80.06%	91.18%	90.24%	90.24%	85.34%	29.93%	23.17%
Female	79.99%	76.34%	93.87%	91.57%	91.56%	87.16%	71.35%	81.86%
Race/ethnicity								
American Indian or Alaska Native	81.33%	80.26%	87.83%	81.58%	81.58%	75.00%	41.11%	30.77%
Asian	76.73%	76.33%	93.35%	80.57%	80.57%	76.92%	56.53%	55.56%
Black or African American	50.40%	44.69%	92.73%	76.14%	76.14%	67.82%	58.94%	53.57%
Hispanic or Latino	64.16%	61.35%	89.62%	81.53%	81.53%	73.69%	45.92%	40.76%
Native Hawaiian or Other Pacific Islander	70.00%	66.67%	>95.00%	80.95%	80.95%	76.19%	42.50%	16.67%
White	80.08%	80.88%	92.52%	92.30%	92.30%	87.99%	45.02%	39.71%
Two or more races	75.78%	68.17%	87.83%	81.69%	81.69%	74.58%	54.09%	40.35%

	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of CTE concentrators who passed technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the reporting year.	Percentage of CTE concentrators who received an industry-recognized credential, a certificate, or a degree during the reporting year.	during the reporting year and who were enrolled in postsecondary education in the fall of the previous reporting year.	Percentage of CTE concentrators who were placed or retained in employment, or placed in military service or apprenticeship programs in the second quarter following the program year in which they left postsecondary education (i.e., unduplicated placement status for CTE concentrators who graduated by June 30, 2007 would be assessed between Oct. 1, 2007 and Dec. 31, 2007).	reporting year.	Percentage of CTE concentrator from underrepresented gender group who completed a CTE program that leads to employme in nontraditional fields for their gender and left college during th reporting year.
PY 2010–11 Performance levels	86.00%	50.22%	77.44%	77.44%	23.77%	41.77%
PY 2010–11 Results	93.17%	32.80%	71.35%	65.80%	16.49%	25.98%
Special populations						
Individuals with disabilities (ADA)	89.58%	33.12%	71.90%	67.74%	16.93%	27.43%
Economically disadvantaged students	91.93%	28.21%	70.92%	62.05%	17.58%	20.73%
Single parents	88.68%	20.28%	65.58%	60.02%	23.27%	12.41%
Displaced homemakers	92.31%	25.55%	70.94%	49.62%	28.81%	19.44%
Limited English proficient students	90.32%	24.71%	79.65%	68.99%	25.10%	18.42%
Students in nontraditional programs	93.53%	26.52%	70.75%	60.62%	NP	NP
Tech prep	>95.00%	38.70%	72.88%	77.49%	10.00%	40.91%

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Iowa Postsecondary Level—continued Technical skill Nontraditional Nontraditional Credential, Student retention Student attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 12.61% 91.79% 31.59% 66.97% 64.43% 28.17% Female 94.18% 33.89% 74.47% 67.05% 19.34% 25.02% Race/ethnicity American Indian or Alaska Native 65.34% 64.35% 17.65% >95.00% 21.31% 18.60% 90.20% 33.82% 78.05% 60.32% 22.09% 20.83% Black or African American 48.37% 13.87% 91.32% 10.18% 61.46% 19.36% Hispanic or Latino 85.34% 23.51% 67.60% 60.91% 16.23% <10.00% Native Hawaiian or Other Pacific >95.00% 12.50% 65.00% 60.00% 23.53% <10.00% Islander White 93.81% 36.88% 72.47% 67.52% 15.56% 30.19% Two or more races NP 21.67% 75.66% 61.29% 23.03% 13.33%

Kansas Secondary Level

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Measurement definitions	Percentage of CTE concentrators who have met the "meets standard" or above level on the statewide high school reading and language arts assessment administered	Percentage of CTE concentrators who have met the "meets standard" or above level on the statewide high school mathematics assessment administered by the state under ESEA and who, in	Percentage of CTE concentrators who passed technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the	Percentage of CTE	Percentage of CTE concentrators who, in the reporting year, were included as graduated in the state's computation of its graduation rate as described in ESEA.	Percentage of CTE	Percentage of CTE participants from underrepresented gender groups who participated in a program that leads to employment in nontraditional fields	Percentage of CTE concentrators from underrepresented gender groups who completed a
PY 2010–11 Performance levels	81.30%	82.30%	88.67%	96.00%	76.00%	88.67%	51.33%	62.00%
PY 2010-11 Results	90.30%	84.44%	>95.00%	90.37%	>95.00%	90.08%	47.69%	26.81%
Special populations Individuals with disabilities (ADA) Individuals with disabilities (ESEA/IDEA)	NP 66.16%	NP 56.42%	NP >95.00%	NP 81.75%	NP >95.00%	NP 83.67%	NP 41.02%	NP 13.22%
Economically disadvantaged students	83.46%	73.77%	>95.00%	86.05%	>95.00%	88.82%	47.70%	22.80%
Single parents	79.90%	71.71%	>95.00%	88.58%	>95.00%	81.40%	35.86%	15.82%
Displaced homemakers	NP	NP	NP	NP	NP	NP	NP	NP
Limited English proficient students	62.96%	69.51%	>95.00%	89.77%	>95.00%	90.86%	46.15%	11.25%
Migrant students	85.71%	66.67%	>95.00%	85.71%	85.71%	NP	41.14%	14.29%
Students in nontraditional programs	93.42%	89.64%	>95.00%	90.09%	>95.00%	39.42%	NP	NP
Tech prep NOTE: This table contains the results for stu	NP	NP	NP	NP	NP	PNO	NP	NP

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Kansas

Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	90.15%	85.86%	>95.00%	90.31%	>95.00%	89.27%	35.63%	19.32%
Female	90.47%	82.87%	>95.00%	90.45%	>95.00%	91.18%	63.37%	35.09%
Race/ethnicity								
American Indian or Alaska Native	85.88%	75.29%	>95.00%	91.86%	>95.00%	80.49%	51.15%	36.71%
Asian	87.18%	88.31%	>95.00%	88.37%	>95.00%	NE	48.62%	26.32%
Black or African American	75.08%	54.82%	>95.00%	86.46%	>95.00%	83.33%	52.22%	26.49%
Hispanic or Latino	83.80%	75.05%	>95.00%	87.68%	>95.00%	75.86%	48.17%	21.31%
Native Hawaiian or Other Pacific Islander	>95.00%	80.00%	>95.00%	66.67%	83.33%	NP	34.62%	25.00%
White	92.39%	87.86%	>95.00%	91.13%	>95.00%	91.94%	47.13%	27.44%
Two or more races	87.78%	83.80%	>95.00%	87.91%	>95.00%	80.12%	50.83%	23.03%

Kansas	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
C!!:	attainment	certificate, or degree	or transfer	Student placement	Nontraditional participation	Nontraditional completion
Core indicators Magazzament	Percentage of CTE concentrators	Percentage of CTE concentrators			Percentage of CTE participants	Percentage of CTE concentrators
Measurement definitions	Percentage of CTE concentrators who passed technical skill assessments that arc aligned with industry-recognized standards, if available and appropriate, during the reporting year.	Percentage of CTE concentrators who received an industry-recognized credential, a certificate, or a degree during the reporting year.	or transferred to another two-or four-year postsecondary institution during the reporting year and who were enrolled in postsecondary education in the fall of the previous reporting year.	Percentage of CTE concentrators who were placed or retained in employment. or placed in military service or apprenticeship programs in the second quarter following the program year in which they left post-secondary education (i.e. unduplicated placement status for CTE concentrators who graduated by June 30, 2007 would be assessed between Oct. 1, 2007 and Dec. 31, 2007).	from underrepresented gender groups who participated in a program that leads to employment in nontraditional fields during the reporting year.	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	66.00%	55.00%	53.00%	70.50%	11.00%	9.50%
PY 2010–11 Results	92.37%	75.98%	65.59%	82.96%	27.62%	11.13%
Special populations						
Individuals with disabilities (ADA)	92.59%	63.51%	63.12%	78.38%	32.39%	<10.00%
Economically disadvantaged students	91.44%	73.60%	68.55%	81.46%	25.57%	<10.00%
Single parents	91.35%	80.62%	64.18%	86.03%	22.51%	<10.00%
Displaced homemakers	92.00%	83.33%	69.23%	91.30%	14.67%	<10.00%
Limited English proficient students	93.80%	58.25%	65.51%	84.17%	35.86%	<10.00%
Students in nontraditional programs	93.93%	75.92%	70.74%	79.06%	NP	NP
Tech prep	PNO	PNO	PNO	PNO	>95.00%	PNO

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Kansas Postsecondary Level—continued Technical skill Credential, Student retention Student Nontraditional Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 62.16% 92.59% 66.74% 83.01% 32.95% 18.56% Female 92.26% 83.24% 69.32% 82.92% 23.37% <10.00% Race/ethnicity 64.15% American Indian or Alaska Native 92.21% 76.98% 70.00% 26.24% <10.00% 94.00% 81.50% 63.93% 74.80%35.71% 18.26% Black or African American 90.46% 68.98% 64.81% 74.18% 31.25% 21.64% Hispanic or Latino 85.48% 72.95% 61.73% 81.12% 24.07% <10.00% Native Hawaiian or Other Pacific >95.00% >95.00% 62.50% 57.14% 28.21% 20.00% Islander White 93.02% 77.10% 66.29% 84.84% 26.70% 10.46%Two or more races >95.00% 81.40% 75.68% 76.67% 30.12% <10.00%

Kentucky							Sed	condary Leve
Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Measurement definitions	0 0 0	administered by the state	concentrators who passed the technical assessment	received a high school diploma, a General	Percentage of senior concentrators who graduated in the reporting year.	Percentage of concentrators who completed the program and graduated from high school and who entered postsecondary education or advanced training, entered the military, or were employed in the reporting year during the second quarter.	Percentage of nontraditional participants who enrolled in programs leading to employment in the occupations that employ less than 25	Percentage of nontraditional concentrators who
PY 2010–11 Performance levels	35.69%	33.42%	61.00%	91.78%	86.84%	91.62%	33.00%	23.00%
PY 2010–11 Results	61.65%	37.45%	56.72%	>95.00%	>95.00%	72.72%	37.57%	20.92%
Special populations								

>95.00%

NP

>95.00%

>95.00%

>95.00%

>95.00%

NP

>95.00%

>95.00%

>95.00%

NP

>95.00%

>95.00%

>95.00%

93.94%

NP

>95.00%

>95.00%

NP

62.92%

70.21%

75.30%

>95.00%

76.54%

NE

66.43%

NE

36.91%

NP

34.84%

20.10%

33.33%

41.19%

NP

NP

22.16%

17.55%

NP

18.71%

13.10%

>95.00%

13.51%

NP

NP

16.93%

35.95%

NP

56.26%

56.71%

>95.00%

15.22%

NP

57.01%

60.52%

27.42%

NP

58.73%

60.73%

NP

20.00%

NP

68.55%

53.44%

Kontucky

Individuals with disabilities (ADA)

Economically disadvantaged students

Limited English proficient students

Students in nontraditional programs

Individuals with disabilities (ESEA/IDEA)

Displaced homemakers

Single parents

Migrant students

Tech prep

23.47%

NP

33.32%

20.87%

NP

<10.00%

NP

41.56%

26.90%

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Kentucky

Kentucky Secondary Level—continued												
Core indicators	Academic attainment Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion				
Gender												
Male	55.83%	39.43%	53.60%	>95.00%	>95.00%	72.47%	41.55%	20.26%				
Female	73.17%	39.14%	62.38%	>95.00%	>95.00%	72.94%	32.73%	24.26%				
Race/ethnicity												
American Indian or Alaska Native	78.57%	25.00%	66.67%	>95.00%	>95.00%	66.67%	37.50%	33.33%				
Asian	73.91%	63.16%	59.57%	>95.00%	>95.00%	83.10%	45.09%	24.32%				
Black or African American	53.60%	24.71%	38.23%	>95.00%	>95.00%	70.90%	42.62%	23.35%				
Hispanic or Latino	64.73%	37.11%	48.39%	>95.00%	>95.00%	68.42%	40.18%	24.85%				
Native Hawaiian or Other Pacific Islander	NP	NP	NP	NP	NP	NE	44.74%	NP				
White	64.94%	40.58%	59.36%	>95.00%	>95.00%	73.26%	36.94%	21.82%				
Two or more races	66.27%	34.75%	60.00%	>95.00%	>95.00%	67.34%	38.49%	23.33%				

Kentucky	m 1 . 1 1 dt	0.1.11	0 1	0 1		stsecondary Leve
	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of concentrators who passed the skill assessment tests in the reporting year plus concentrators who completed the program and received or were eligible to receive a credential in the reporting year.	Percentage of concentrators who completed the programs and received an industry-recognized credential and concentrators who completed the program and received or was eligible to receive a credential, certificate, or degree in the reporting year.	Percentage of concentrators who are retained in the programs or who transfer to baccalaureate degree programs in the reporting year.	Percentage of concentrators who completed the program and graduated from the institution or was eligible for graduation or degree that entered the military service or apprenticeship programs, was employed or retained in employment, or employed or retained in employment that is high skill, high demand, or high wage occupations or professions in the second quarter.		Percentage of nontraditional concentrators who completed a program leading to nontraditional employment in occupations employing less than 25 percent of one gender in the reporting year.
PY 2010–11 Performance levels	71.00%	71.00%	59.00%	60.00%	15.00%	10.00%
PY 2010-11 Results	87.10%	87.10%	>95.00%	71.76%	21.67%	12.67%
Special populations						
Individuals with disabilities (ADA)	86.88%	86.88%	94.03%	62.18%	23.11%	15.77%
Economically disadvantaged students	88.88%	88.88%	>95.00%	67.01%	22.53%	13.52%
Single parents	90.17%	90.17%	>95.00%	66.67%	23.17%	13.37%
Displaced homemakers	94.12%	94.12%	>95.00%	73.33%	14.04%	<10.00%
Limited English proficient students	90.00%	90.00%	91.67%	>95.00%	11.54%	10.00%
Students in nontraditional programs	86.81%	86.81%	>95.00%	61.25%	NP	NP
Tech prep	NE	NE	NE	NE	NE	NE

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Kentucky Postsecondary Level—continued Technical skill Nontraditional Nontraditional Credential, Student retention Student attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 84.10% 94.74% 14.01% 84.10% 70.09% 14.11% Female 89.11% 89.11% >95.00% 72.55% 27.44% 11.78% Race/ethnicity American Indian or Alaska Native 24.81% 73.08% 73.08% 90.28% 33.33% 12.50% 92.65% 92.65% >95.00% 76.92% 26.16% 15.94% Black or African American 87.32% 87.32% 60.50% 23.31% >95.00% 15.64% Hispanic or Latino 86.11% 86.11% >95.00% 66.67% 27.92% 16.22% Native Hawaiian or Other Pacific NE NE NE NE NE NE Islander White 87.21% 87.21% 94.75% 71.91% 20.99% 12.64% Two or more races 85.25% 85.25% >95.00% 78.71% 23.70% <10.00%

Louisiana Secondary Level

	Academic attainment:							
	Reading/	Academic attainment:		School	Student		Nontraditional	Nontraditional
Core indicators	language arts	Mathematics	attainment	completion	graduation rates	Placement	participation	completion
Measurement definitions	assessment administered	under ESEA and who, in	technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the	Percentage of CTE concentrators who earned a regular secondary school diploma, earned a General Education Development (GED) credential as a state-recognized equivalent to a regular high school diploma (if offered by the state) or other state-recognized equivalent (including recognized alternative standards for individuals with disabilities), or earned a proficiency credential, certificate, or degree, in conjunction with a secondary school diploma (if offered by the state) during the reporting year.	included as graduated in the state's computation of its graduation rate as described in <i>ESEA</i> .	secondary education and were placed in	groups who participated	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010-11 Performance levels	58.00%	54.00%	64.00%	57.50%	80.00%	49.50%	16.50%	12.00%
PY 2010-11 Results	62.38%	72.31%	91.71%	>95.00%	89.37%	89.43%	16.97%	<10.00%
Special populations Individuals with disabilities (ADA) Individuals with disabilities (ESEA/IDEA)	NP 10.71%	NP 18.57%	NP 90.77%	NP 69.64%	NP 53.32%	NP 68.21%	NP 22.36%	NP <10.00%
Economically disadvantaged students	54.39%	64.65%	90.77%	93.13%	85.46%	86.46%	18.70%	<10.00%
Single parents)4.39% NP	04.03% NP	90.7070 NP	93.13% NP	83.40% NP	NE	NP	NP
Displaced homemakers	NP	NP	NP	NP	NP	NE NE	NP	NP
Limited English proficient students	<10.00%	37.07%	93.65%	91.38%	75.29%	61.31%	24.06%	<10.00%
Migrant students	NP	37.0770 NP	93.03% NP	91.3870 NP	73.29% NP	01.3170 NE	24.00% NP	NP
Students in nontraditional programs	47.02%	59.25%	NP	89.03%	NP	NE NE	NP	NP
Tech prep NOTE: This table contains the results for stu	NP	NP	NP	NP	NP	NE	NP	NP

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

Louisiana

Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	55.56%	73.65%	91.01%	94.17%	86.33%	88.87%	23.14%	12.10%
Female	68.10%	71.19%	92.27%	>95.00%	91.93%	89.89%	10.15%	<10.00%
Race/ethnicity								
American Indian or Alaska Native	57.40%	62.13%	88.89%	94.67%	89.94%	NA*	10.32%	<10.00%
Asian	66.04%	83.25%	>95.00%	>95.00%	93.21%	NA*	18.58%	10.00%
Black or African American	51.24%	59.83%	89.49%	92.23%	85.00%	NA*	22.06%	11.65%
Hispanic or Latino	55.36%	68.45%	93.04%	>95.00%	88.85%	NA*	16.92%	<10.00%
Native Hawaiian or Other Pacific Islander	71.43%	85.71%	>95.00%	>95.00%	NE	NA*	40.00%	<10.00%
White	70.05%	80.53%	92.67%	>95.00%	92.19%	NA*	13.08%	<10.00%
Two or more races	60.53%	70.18%	90.57%	>95.00%	NE	NA*	15.62%	<10.00%

NA*—The state was unable to collect and report race/ethnicity data for this particular cell in accordance with the required 1997 race/ethnicity categories. While the state did report data using the 1977 race/ethnicity categories, we are only reporting data provided by the states according to the 1997 race/ethnicity categories described in the Department's Oct. 19, 2007, memorandum titled "Final Guidance on Maintaining, Collecting, and Reporting Racial and Ethnic Data" (see 72 Federal Register 59266).

	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of CTE concentrators who passed technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the reporting year.	Percentage of CTE concentrators who received an industry-recognized credential, a certificate, or a degree during the reporting year.	Percentage of CTE concentrators who remained enrolled in their original postsecondary institution or transferred to another two- or four-year postsecondary institution during the reporting year and who were enrolled in postsecondary education in the fall of the previous reporting year.	Percentage of CTE concentrators who were placed or retained in employment, or placed in military service or apprenticeship programs in the second quarter following the program year in which they completed a postsecondary education credential, certificate, or diploma (i.e., unduplicated placement status for CTE concentrators who graduated by June 30, 2007 would be assessed between Oct. 1, 2007 and Dec. 31, 2007).	Percentage of CTE participants from underrepresented gender groups who participated in a program that leads to employment	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	35.00%	29.50%	84.00%	51.00%	18.50%	15.75%
PY 2010-11 Results	36.67%	30.14%	67.99%	41.95%	17.34%	17.44%
Special populations						
Individuals with disabilities (ADA)	49.52%	48.28%	65.68%	40.20%	21.81%	12.70%
Economically disadvantaged students	37.37%	32.95%	75.95%	44.93%	15.23%	15.88%
Single parents	22.90%	22.13%	62.53%	69.70%	17.02%	<10.00%
Displaced homemakers	48.41%	48.33%	67.53%	29.57%	34.04%	23.33%
Limited English proficient students	35.92%	18.69%	70.26%	39.81%	25.91%	14.46%
Students in nontraditional programs	37.26%	32.77%	48.83%	41.26%	NP	NP
Tech prep	NE	NE	NE	NE	NE	NE

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Louisiana Postsecondary Level—continued Nontraditional Technical skill Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 38.64% 32.02% 63.99% 39.40% 26.42% 27.33% Female 35.48% 29.02% 70.09% 43.62% 11.16% 12.29% Race/ethnicity American Indian or Alaska Native 35.71% 23.62% 75.89% 42.50% 21.95% 16.67% 31.45% 27.27% 68.71% 50.81% 29.17% 22.78% Black or African American 30.66% 23.86% 64.08% 34.62% 17.06% 18.54% Hispanic or Latino 29.64% 27.49% 68.03% 36.64% 17.09% 19.67% Native Hawaiian or Other Pacific 20.00% 16.67% 75.00% 40.00% 28.57% <10.00% Islander White 66.04% 41.88% 37.95% 45.79% 17.60% 16.99% Two or more races 24.32% 24.77% 63.22% 27.78% 21.93% 25.64%

Louisiana						Adult Level
	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of CTE concentrators who passed technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the reporting year.	Percentage of CTE concentrators who received an industry-recognized credential, a certificate, or a degree during the reporting year.	during the reporting year and who were enrolled in postsecondary	Percentage of CTE concentrators who were placed or retained in employment, or placed in military service or apprenticeship programs in the second quarter following the program year in which they completed a postsecondary education credential, certificate, or diploma (i.e., unduplicated placement status for CTE concentrators who graduated by June 30, 2007 would be assessed between Oct. 1, 2007 and Dec. 31, 2007).	Percentage of CTE participants from underrepresented gender groups who participated in a program that leads to employment	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	46.00%	44.00%	74.55%	56.93%	10.50%	10.00%
PY 2010–11 Results	53.70%	53.70%	71.34%	47.12%	10.21%	11.70%
Special populations						
Individuals with disabilities (ADA)	48.52%	48.52%	72.08%	43.95%	19.06%	18.03%
Economically disadvantaged students	50.25%	50.08%	66.17%	43.49%	10.58%	10.08%
Single parents	47.35%	47.35%	71.89%	50.73%	<10.00%	11.11%
Displaced homemakers	55.32%	55.32%	71.15%	46.43%	12.06%	10.17%
Limited English proficient students	55.05%	55.05%	81.69%	53.70%	<10.00%	<10.00%
Students in nontraditional programs	52.69%	51.85%	74.77%	46.84%	NP	NP
Tech prep	NE	NE	NE	NE	NE	NE

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Louisiana Adult Level—continued Technical skill Nontraditional Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male <10.00% 57.93% 56.78% 72.69% 47.00% <10.00% Female 49.74% 50.81% 70.07% 47.24% 12.53% 14.93% Race/ethnicity American Indian or Alaska Native 64.38% 64.38% 72.00% 37.50% 21.43% 30.43% 55.56% 55.56% 75.44% 51.69% <10.00% 12.00% Black or African American 49.77% 49.77% 71.63% 45.20% 10.56% 10.00% Hispanic or Latino 66.34% 66.34% 64.56% 66.67% 13.51% 16.00% Native Hawaiian or Other Pacific <10.00% <10.00% 74.24% >95.00% 14.29% <10.00% Islander White 56.17% 56.17% 71.17% 51.29% <10.00% 11.98% Two or more races 64.00% 64.00% 50.00% 44.00% 13.64% 20.00%

Maine Secondary Level

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Measurement definitions	assessment administered	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school mathematics assessment administered by the state under ESEA and who, in the reporting year, left secondary education.	Percentage of CTE concentrators who completed at least 80 percent of the standards guiding the state-approved program during the reporting year.	Percentage of CTE concentrators who earned a regular secondary school diploma and have left secondary education during the reporting year.	Percentage of CTE concentrators who, in the reporting year, were included as graduated in the state's computation of its graduation rate as described in ESEA.	completed a secondary CTE program, attained a	Percentage of CTE participants from underrepresented gender groups who participated in a program that leads to employment in nontraditional fields during the reporting year.	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	33.00%	25.00%	92.00%	97.27%	94.77%	91.84%	15.00%	13.24%
PY 2010-11 Results	28.43%	27.74%	91.38%	90.13%	92.89%	>95.00%	21.15%	21.06%
Special populations Individuals with disabilities (ADA) Individuals with disabilities (ESEA / IDEA)	NP NP	NP 11.24%	NP 88.83%	NP 84.28%	NP 88.94%	NP <10.00%	NP 14.83%	NP 14.66%
Economically disadvantaged students	22.56%	20.78%	87.75%	85.43%	89.26%	NE	23.07%	23.41%
Single parents	28.95%	21.05%	74.36%	80.00%	75.68%	>95.00%	32.56%	39.29%
Displaced homemakers	>95.00%	>95.00%	>95.00%	>95.00%	>95.00%	>95.00%	>95.00%	>95.00%
Limited English proficient students	<10.00%	<10.00%	93.75%	82.28%	NE	>95.00%	11.27%	11.76%
Migrant students	25.00%	25.00%	80.00%	80.00%	83.33%	NE	<10.00%	<10.00%
Students in nontraditional programs	NP	NP	90.79%	>95.00%	93.11%	91.76%	NP	NP
Tech prep	NP	NP	NP	NP	NP	NE	NP	NP

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

>95.00%

>95.00%

>95.00%

50.00%

20.89%

25.00%

NE

20.78%

23.08%

Maine Secondary Level—continued Academic attainment: Reading/ Academic attainment: Technical skill School Student Nontraditional Nontraditional Mathematics attainment graduation rates completion Core indicators language arts completion Placement participation Gender Male 26.52% 28.51% 90.69% 88.56% 91.62% >95.00% <10.00% <10.00% Female 31.47% 26.52% 92.47% 92.57% 94.84% >95.00% 54.37% 49.81% Race/ethnicity American Indian or Alaska Native 34.78% 17.39% 90.91% 86.36% 89.47% >95.00% 26.32% 25.00% Asian 18.92% 28.95% 94.87% 84.62% 90.91% >95.00% 25.00% 17.65% Black or African American 16.13% 75.76% 86.84% >95.00% 21.51% 22.45% 13.98% 87.00% Hispanic or Latino 31.58% 29.82% >95.00% 89.66% 89.23% >95.00% 32.35% 38.24%

>95.00%

90.62%

78.95%

NE

93.09%

>95.00%

>95.00%

91.47%

73.68%

Native Hawaiian or Other Pacific

Islander White

Two or more races

NP

28.81%

25.00%

NP

28.23%

12.50%

	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	or a degree who passed third-party	Percentage of CTE concentrators who left postsecondary education and received an industry-recognized credential, a certificate, or a degree and did not transfer to another two- or four-year postsecondary institution.	who were enrolled in postsecondary education in the previous academic year and who remained enrolled in their original institution or transferred to another two- or four-year postsecondary institution (in-state and out-of-state) the following academic year and did not receive an industry-	Percentage of CTE concentrators who completed their postsecondary CTE program and received an industry-recognized credential, a certificate or a degree who left postsecondary education; did not transfer to another two- or four-year postsecondary institution; and were placed in employment, or placed in military service or apprenticeship programs in the second quarter following the program year in which they left postsecondary education (i.e., unduplicated placement status for CTE concentrators who graduated by June 30, 2007 would be assessed between Oct. 1, 2007 and Dec. 31, 2007).	groups who participated in a program that leads to employment in nontraditional fields during the reporting year.	Percentage of CTE concentrators from underrepresented gender groups who completed a progran that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	84.00%	55.00%	66.00%	88.85%	21.78%	20.43%
PY 2010-11 Results	>95.00%	42.47%	73.86%	84.36%	20.52%	19.74%
Special populations						
Individuals with disabilities (ADA)	>95.00%	43.86%	77.39%	70.00%	18.03%	22.81%
Economically disadvantaged students	>95.00%	42.11%	75.64%	83.61%	21.38%	20.21%
Single parents	>95.00%	41.18%	72.57%	84.42%	25.65%	17.72%
Displaced homemakers	83.33%	36.84%	80.49%	71.43%	33.33%	23.81%
Limited English proficient students	NE	12.50%	70.21%	75.00%	25.35%	16.67%
Students in nontraditional programs	92.31%	38.81%	74.15%	88.24%	NP	NP
Tech prep	NP	NP	NP	NP	NP	NP

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Maine Postsecondary Level—continued Technical skill Nontraditional Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male >95.00% 40.28% 72.25% 79.40% <10.00% <10.00% Female >95.00% 44.68% 75.42% 88.87% 34.67% 30.22% Race/ethnicity American Indian or Alaska Native 60.53% >95.00% 31.82% 78.57% 25.00% 11.11% >95.00% 17.39% 70.77% >95.00% 21.88% 20.00% Black or African American 40.00% 25.00% >95.00% 85.15% 90.00% 15.31% Hispanic or Latino >95.00% <10.00% 55.88% >95.00% 21.74% 28.57% Native Hawaiian or Other Pacific NE NE NE NE NE NE Islander White 74.05% >95.00% 43.46% 83.80% 20.19% 19.21% Two or more races NE NE NE NE >95.00% NE

Maryland Secondary Level

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Measurement definitions	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school reading and language arts assessment administered	administered by the state under ESEA and who, in	Percentage of CTE concentrators who met state-recognized CTE standards, including assessments aligned to industry standards and who, in the reporting year, left secondary education.	Percentage of CTE concentrators who receive a secondary school diploma, certificate of completion, or General Education Development	Percentage of CTE concentrators who, in the reporting year, were included as graduated in the state's computation of its graduation rate as described in ESEA.	postsecondary education, apprenticeship,	Percentage of underrepresented CTE participants in nontraditional CTE programs during the reporting year.	Percentage of underrepresented CTE concentrators who complete secondary nontraditional CTE programs and who, in the reporting year, left secondary education.
PY 2010–11 Performance levels	69.33%	70.67%	40.11%	96.67%	98.67%	78.67%	43.17%	33.31%
PY 2010-11 Results	82.43%	86.60%	65.30%	>95.00%	>95.00%	75.78%	36.35%	31.22%
Special populations Individuals with disabilities (ADA) Individuals with disabilities (ESEA / IDEA)	NP 54.52%	NP	NP	NP	NP	NP	NP	NP
Economically disadvantaged students	72.92%	59.35% 78.58%	57.36% 63.28%	89.22% 94.35%	>95.00% >95.00%	62.93% 68.25%	37.34% 36.26%	27.37% 29.58%
Single parents	64.29%	78.38%	77.78%	94.33% 85.71%	92.31%	45.45%	38.46%	36.36%
Displaced homemakers	04.29% NP	71.43% NP	77.7870 NE	NP	92.3170 NP	45.45% NE	78.40% NE	76.5676 NE
Limited English proficient students	43.04%	67.39%	51.85%	91.30%	93.42%	46.49%	39.55%	38.97%
Migrant students	19.0470 NE	NE	NE	NE	NE	NE	NE	NE
Students in nontraditional programs	85.29%	88.58%	NP	>95.00%	>95.00%	79.75%	NP	NP
Tech prep	NP	NP	NP	NP	NP	PNO	NP	NP

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

Maryland

Maryland						S	econdary Lev	el—continued
Core indicators	Academic attainment Reading/ language arts	t: Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	79.58%	87.15%	68.04%	>95.00%	>95.00%	72.18%	42.83%	38.54%
Female	85.31%	86.04%	63.16%	>95.00%	>95.00%	79.87%	29.38%	23.80%
Race/ethnicity								
American Indian or Alaska Native	85.90%	85.90%	56.25%	>95.00%	>95.00%	74.29%	34.85%	23.08%
Asian	91.43%	>95.00%	74.85%	>95.00%	>95.00%	83.92%	40.93%	37.96%
Black or African American	74.98%	77.19%	45.32%	93.96%	>95.00%	74.11%	38.38%	32.20%
Hispanic or Latino	79.98%	85.86%	65.30%	>95.00%	>95.00%	69.27%	36.86%	33.01%
Native Hawaiian or Other Pacific Islander	80.00%	60.00%	>95.00%	80.00%	>95.00%	42.86%	41.18%	14.29%
White	86.60%	91.76%	79.43%	>95.00%	>95.00%	76.95%	34.29%	29.68%
Two or more races	86.05%	92.92%	67.96%	>95.00%	>95.00%	74.10%	35.95%	31.10%

Maryland	T 1 + 1 1 11	6.1.31	C. I	6. 1 .	37 . 1t.t I	NT . 10.0 1
Core indicators	Technical skill attainment	Credential, certificate, or degree	Student retention or transfer	Student placement	Nontraditional participation	Nontraditional completion
Measurement	Percentage of CTE concentrators	Percentage of CTE concentrators	Percentage of CTE concentrators	Percentage of CTE completers	Percentage of underrepresented	Percentage of underrepresented
definitions	who met state-recognized CTE standards, including assessments aligned to industry standards and who, in the reporting year, left postsecondary education.	who have received a degree,	who remained enrolled in	who are employed, in the military, or in an apprenticeship program in the second quarter following completion of the CTE program.	CTE participants in nontraditional	CTE concentrators who complete nontraditional CTE programs and who, in the reporting year, left postsecondary education.
PY 2010–11 Performance levels	50.00%	39.33%	48.00%	80.00%	30.54%	29.25%
PY 2010–11 Performance levels PY 2010–11 Results	92.45%	47.88%	62.97%	79.19%	30.69%	28.20%
Special populations	92.4)70	47.0070	02.9770	/ 9.1970	30.0970	28.2070
Individuals with disabilities (ADA)	91.67%	48.65%	69.93%	67.44%	31.39%	29.63%
Economically disadvantaged students	90.91%	46.64%	67.69%	78.06%	29.47%	27.40%
Single parents	86.49%	50.60%	67.59%	80.62%	33.90%	30.37%
Displaced homemakers	00.497/0 NE	<10.00%	75.00%	NE	<10.00%	90.97 70 NE
Limited English proficient students	76.47%	47.95%	62.97%	67.94%	31.21%	23.66%
Students in nontraditional programs	82.07%	43.65%	60.77%	78.54%	NP	NP
Tech prep	PNO	PNO	PNO	PNO	PNO	PNO

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Maryland Postsecondary Level—continued Nontraditional Technical skill Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 91.82% 42.69% 59.01% 76.67% 36.28% 36.74% Female 92.72% 50.74% 65.13% 80.29% 27.69% 24.44% Race/ethnicity American Indian or Alaska Native >95.00% 38.18% 55.56% 66.67% 31.56% 31.25% 80.95% 46.57% 60.90% 69.09% 34.91% 27.74% Black or African American 39.12% 33.15% 84.82% 61.97% 80.60% 32.83% Hispanic or Latino >95.00% 49.02% 62.51% 71.84% 29.92% 26.82% Native Hawaiian or Other Pacific NE 42.86% 61.54% >95.00% 40.24% <10.00% Islander White 94.84% 52.86% 63.26% 80.20% 28.18% 26.24% Two or more races >95.00% 46.72% 66.52% 87.50% 30.48% 30.77%

Massachusetts Secondary Level

	Academic attainment:							
	Reading/	Academic attainment:		School	Student		Nontraditional	Nontraditional
Core indicators	language arts	Mathematics	attainment	completion	graduation rates	Placement	participation	completion
Measurement definitions	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school reading and language arts assessment administered by the state under ESEA and who, in the reporting year, left secondary education.	administered by the state under ESEA and who, in	a state-recognized Chapter 74 certificate issued by a school district	a regular secondary school diploma, earned a General Education Development (GED) credential as a	included as graduated in the state's computation of its graduation rate as described in ESEA.	secondary education and were in postsecondary	enrolled in a CTE program that prepared them for a career that would be nontraditional	Percentage of CTE concentrators who completed CTE programs that prepared them for careers that are nontraditional for their gender during the reporting year.
PY 2010–11 Performance levels	48.25%	43.06%	72.51%	91.48%	86.00%	96.64%	12.40%	11.83%
PY 2010-11 Results	73.51%	67.58%	75.33%	>95.00%	89.23%	>95.00%	21.70%	19.92%
Special populations Individuals with disabilities (ADA) Individuals with disabilities	NP	NP	NP	NP	NP	NP	NP	NP
(ESEA/IDEA)	37.08%	37.08%	78.34%	90.61%	81.97%	89.81%	18.48%	17.17%
Economically disadvantaged students	65.54%	58.67%	72.83%	92.63%	84.39%	93.22%	24.05%	23.15%
Single parents	54.79%	47.95%	74.63%	76.32%	68.18%	88.89%	29.08%	24.00%
Displaced homemakers	NP	NP	NP	NP	NP	PNO	NP	NP
Limited English proficient students	10.29%	28.57%	54.26%	77.21%	74.61%	91.28%	22.09%	18.59%
Migrant students	<10.00%	<10.00%	<10.00%	<10.00%	>95.00%	NE	50.00%	NE
Students in nontraditional programs	74.06%	65.60%	74.22%	>95.00%	87.17%	94.98%	NP	NP
Tech prep NOTE: This table contains the results for stu	73.28%	67.40%	75.33%	>95.00%	90.82%	>95.00%	21.28%	19.89%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

Massachusetts

Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	71.22%	70.58%	74.03%	>95.00%	88.70%	94.84%	13.79%	11.19%
Female	76.48%	63.68%	77.05%	>95.00%	89.96%	>95.00%	24.68%	23.09%
Race/ethnicity								
American Indian or Alaska Native	63.89%	50.00%	70.97%	91.89%	91.11%	83.33%	27.50%	34.48%
Asian	68.99%	73.54%	65.76%	92.92%	91.05%	94.27%	22.32%	16.91%
Black or African American	63.29%	54.18%	57.11%	92.69%	82.94%	93.14%	23.61%	22.27%
Hispanic or Latino	58.99%	51.93%	69.47%	90.28%	79.61%	94.08%	23.74%	20.79%
Native Hawaiian or Other Pacific Islander	70.00%	50.00%	>95.00%	90.91%	73.33%	75.00%	23.53%	30.00%
White	78.40%	72.74%	79.26%	>95.00%	92.54%	>95.00%	20.73%	19.37%
Two or more races	75.88%	68.58%	75.92%	93.13%	90.98%	>95.00%	25.88%	25.71%

	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of technical credit courses completed by CTE concentrators during the fall semester of the reporting year.	Percentage of CTE concentrators enrolled in a fall semester who four years after a given fall term (fall to fall of fourth year out) received a degree, a certificate, or an industry-recognized credential.	Percentage of CTE concentrators	Percentage of CTE program graduates who completed a CTE program one year prior to the reporting year and who entered	Percentage of CTE participants enrolled in a CTE program that prepared them for a career that would be nontraditional for their gender during the reporting year.	Percentage of CTE participants and concentrators enrolled in a given fall term in a CTE program that prepared them for a career that would be nontraditional for their gender who four years after given fall term (fall to fall of four year out) received a degree, a certificate, or an industry-recognized credential.
PY 2010-11 Performance levels	81.37%	53.31%	58.00%	80.00%	17.96%	18.68%
PY 2010–11 Results	81.58%	56.48%	71.25%	74.80%	24.76%	22.47%
Special populations						
Individuals with disabilities (ADA)	78.94%	54.44%	68.26%	68.86%	23.04%	23.54%
Economically disadvantaged students	80.38%	55.31%	69.61%	71.53%	26.55%	28.17%
Single parents	80.01%	50.62%	67.26%	81.48%	24.61%	26.53%
Displaced homemakers	81.41%	56.80%	78.70%	64.00%	24.13%	31.90%
Limited English proficient students	84.22%	52.39%	70.15%	76.14%	28.99%	27.59%
Students in nontraditional programs	83.48%	60.60%	74.19%	77.14%	NP	NP
Tech prep	79.60%	55.68%	70.54%	73.70%	19.63%	23.41%

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Massachusetts Postsecondary Level—continued Technical skill Nontraditional Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 14.14% 79.85% 55.22% 67.70% 63.89% 15.06% Female 82.83% 57.22% 73.33% 81.89% 33.86% 27.64% Race/ethnicity American Indian or Alaska Native 78.37% 50.00% 67.21% 44.00% 23.60% 25.00% 83.96% 59.08% 72.82% 67.36% 29.83% 30.18% Black or African American 80.13% 32.84% 79.69% 48.73% 67.28% 30.82% Hispanic or Latino 78.32% 47.93% 67.18% 82.42% 30.15% 30.62% Native Hawaiian or Other Pacific 79.88% NE NE NE 32.81% 38.46% Islander White 82.38% 58.97% 72.47% 74.88% 21.88% 19.58% Two or more races 79.41% 21.62% 51.35% 75.00% 27.42% 15.38%

Michigan Secondary Level

	Academic attainment:							
	Reading/	Academic attainment:		School	Student		Nontraditional	Nontraditional
Core indicators	language arts	Mathematics	attainment	completion	graduation rates	Placement	participation	completion
Measurement definitions		administered by the state under ESEA and who, in	technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the	\ /	reporting year, were	completers who left secondary education and	Percentage of CTE participants from underrepresented gender groups who participated in a program that leads to employment in nontraditional fields during the reporting year.	Percentage of CTE participants from underrepresented gender groups, who completed a program that leads to employment in nontraditional fields prior to leaving secondary education and who left school in the reporting year.
PY 2010–11 Performance levels	48.00%	46.00%	35.05%	83.00%	80.00%	95.04%	25.00%	21.20%
PY 2010-11 Results	66.33%	51.00%	54.35%	94.39%	94.29%	94.36%	23.50%	28.35%
Special populations Individuals with disabilities (ADA) Individuals with disabilities (ESEA/IDEA)	NP	NP	NP	NP	NP	NP	NP	NP
,	27.66%	14.57%	25.06%	88.84%	88.92%	86.25%	16.57%	32.08%
Economically disadvantaged students Single parents	54.82% 58.46%	36.90%	43.62%	15.06%	90.81%	90.79%	26.29%	27.12%
Displaced homemakers	58.46% 50.00%	39.06% 50.00%	33.33% NE	92.45% NE	90.48% NE	85.29% NE	23.68% <10.00%	42.86% NE
Limited English proficient students		50.00% 16.81%						NE 30.36%
	26.72%		17.52%	93.55%	>95.00%	91.74%	16.39%	
Migrant students Students in nontraditional programs	50.00% 64.54%	<10.00% 42.85%	66.67% 70.59%	89.47% 94.00%	>95.00% 94.23%	>95.00% 91.65%	23.08% NP	NE NP
Tech prep	66.59%	51.95%	59.18%	>95.00%	94.80%	94.74%	18.98%	56.94%
NOTE: This table contains the results for stu					2			

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

Michigan

Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	64.78%	55.85%	56.96%	92.84%	92.88%	93.87%	<10.00%	44.83%
Female	67.94%	45.98%	53.20%	>95.00%	>95.00%	94.84%	76.18%	28.03%
Race/ethnicity								
American Indian or Alaska Native	66.37%	49.33%	57.83%	94.98%	93.84%	90.67%	25.93%	16.00%
Asian	<10.00%	<10.00%	47.52%	>95.00%	>95.00%	>95.00%	23.24%	28.07%
Black or African American	44.97%	20.43%	35.18%	91.50%	91.52%	94.34%	31.73%	24.18%
Hispanic or Latino	55.14%	34.77%	42.75%	91.21%	92.28%	91.18%	25.77%	28.65%
Native Hawaiian or Other Pacific Islander	NE	NE	50.00%	>95.00%	>95.00%	>95.00%	17.50%	<10.00%
White	69.61%	55.74%	58.57%	94.91%	94.76%	94.44%	22.24%	29.42%
Two or more races	66.67%	46.50%	47.62%	94.48%	93.09%	93.42%	26.61%	22.22%

Michigan					Po	stsecondary Level
	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of CTE concentrators who passed gold standard assessments that were available during the reporting year.	Percentage of CTE concentrators	Percentage of CTE concentrators who remained enrolled in their original postsecondary institution or transferred to another two- or four-year postsecondary institution during the reporting year and who were enrolled in postsecondary education any time during the previous reporting year.	Percentage of CTE concentrators identified as leavers who responded to the survey and indicated that they were employed, in the military,	Percentage of female CTE participants in programs considered nontraditional for	Percentage of female CTE concentrators who received an award in a program considered nontraditional for women of male CTE concentrators who received an award in a program considered nontraditional for men.
PY 2010–11 Performance levels	91.50%	27.73%	65.55%	62.27%	23.60%	20.60%
PY 2010-11 Results	90.81%	26.93%	67.44%	80.59%	24.69%	20.73%
Special populations						
Individuals with disabilities (ADA)	90.43%	42.00%	76.95%	>95.00%	24.54%	31.97%
Economically disadvantaged students	91.59%	28.25%	67.46%	79.92%	26.59%	31.90%
Single parents	94.21%	42.39%	76.28%	81.08%	32.17%	19.23%
Displaced homemakers	>95.00%	50.41%	78.17%	71.43%	18.83%	13.21%
Limited English proficient students	72.00%	26.79%	81.73%	66.67%	26.93%	36.11%
Students in nontraditional programs	89.46%	39.36%	69.20%	85.80%	NP	NP
Tech prep NOTE: This table contains the results for stu	73.47%	20.91%	64.94%	53.85%	21.83%	26.44%

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Michigan Postsecondary Level—continued Technical skill Nontraditional Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 65.16% 16.00% 88.36% 21.47% 80.06% 19.40% Female 92.12% 31.22% 69.24% 81.01% 32.59% 21.55% Race/ethnicity 63.63% American Indian or Alaska Native 86.30% 13.62% 55.81% 28.15% 29.19% 84.54% 30.07% 75.37% 79.37% 27.66% 24.46% Black or African American 18.65% 64.71% 30.99% 29.92% 78.87% 67.60% Hispanic or Latino 89.66% 26.65% 65.22% 82.20% 24.19% 21.21% Native Hawaiian or Other Pacific 80.00% 45.71% 74.14% >95.00% 19.05% 22.58% Islander White 67.13% 92.09% 30.27% 82.72% 22.36% 18.98% Two or more races 80.00% 17.49% 65.60% 73.91% 27.71% 16.67%

Minnesota Secondary Level

	Academic attainment:							
	Reading/	Academic attainment:		School	Student	Tol.	Nontraditional	Nontraditional
Core indicators	language arts	Mathematics	attainment	completion	graduation rates	Placement	participation	completion
Measurement definitions	assessment administered	under $ESEA$ and who, in	programs of study selected by the state for which state-approved technical skill assessment instruments have been	Percentage of CTE concentrators who earned a regular secondary school diploma during the reporting year.	Percentage of CTE concentrators who, in the reporting year, were included as graduated in the state's computation of its graduation rate as described in ESEA.	1	groups who participated	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	70.00%	48.00%	90.00%	76.67%	83.00%	90.00%	39.50%	36.50%
PY 2010-11 Results	72.52%	37.02%	45.48%	>95.00%	>95.00%	48.02%	26.65%	11.36%
Special populations								
Individuals with disabilities (ADA)	NP	NP	NP	NP	NP	NP	NP	NP
Individuals with disabilities (ESEA/IDEA)	34.95%	14.55%	27.80%	>95.00%	>95.00%	34.66%	20.05%	<10.00%
Economically disadvantaged students	58.23%	23.57%	39.51%	>95.00%	94.97%	40.89%	27.04%	12.34%
Single parents	35.94%	<10.00%	75.00%	91.14%	86.00%	39.08%	35.77%	28.57%
Displaced homemakers	NP	NP	NP	>95.00%	80.00%	25.00%	25.00%	NP
Limited English proficient students	39.01%	19.79%	64.86%	>95.00%	>95.00%	45.56%	26.72%	<10.00%
Migrant students	54.55%	15.79%	NP	94.83%	>95.00%	36.07%	21.31%	<10.00%
Students in nontraditional programs	75.52%	40.29%	47.22%	>95.00%	>95.00%	49.11%	NP	NP
Tech prep	NP	NP	NP	NP	NP	PNO	NP	NP
NOTE: This table contains the results for stu	dents whom the state has id	entified as concentrators or	participants (participants ar	e only indicated by the stat	e under the nontraditional p	participation core indicator)	in career and technical educ	cation (CTE). See

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

Minnesota

Secondary Level—continued

							<u> </u>	
Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	72.81%	40.42%	39.98%	>95.00%	>95.00%	45.36%	14.31%	<10.00%
Female	72.10%	32.10%	52.21%	>95.00%	>95.00%	51.61%	58.24%	55.05%
Race/ethnicity								
American Indian or Alaska Native	54.60%	17.24%	14.29%	90.32%	NP	40.74%	30.13%	<10.00%
Asian	60.33%	36.84%	40.82%	>95.00%	NP	39.16%	28.89%	<10.00%
Black or African American	48.59%	15.05%	43.56%	>95.00%	NP	51.89%	29.64%	14.08%
Hispanic or Latino	53.97%	17.93%	56.52%	>95.00%	NP	32.23%	28.44%	12.40%
Native Hawaiian or Other Pacific Islander	57.14%	NP	NP	>95.00%	NP	NP	42.03%	NP
White	76.09%	39.80%	46.23%	>95.00%	NP	49.16%	26.12%	11.31%
Two or more races	65.31%	23.16%	<10.00%	>95.00%	NP	NP	32.29%	16.32%

Minnesota					Po	stsecondary Level
	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of CTE concentrators who passed technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the reporting year.	Percentage of CTE concentrators in a given student entry cohort who, anytime in the cohort time frame, received a CTE certificate, diploma, Associate of Applied Science (AAS) or an Associate of Science (AS) and were designated as such at the time of the reporting year.	time frame, were still intending to complete their program in the declared award, or have transferred to a two-year college or four-year	Percentage of CTE completers who achieved that status anytime during the cohort time frame, and were designated as such at the time of the reporting year, and, who were placed or retained in employment, or placed in military service or apprenticeship programs in the second quarter following the program year in which they left postsecondary education (i.e., unduplicated placement status for CTE concentrators who graduated by June 30, 2007 would be assessed between Oct. 1, 2007 and Dec. 31, 2007).	Percentage of CTE participants in a given student entry cohort who, anytime in the cohort time frame, were classified as enrolling in a CTE program classified as nontraditional for their gender and that was underrepresented for their gender and were designated as such at the time of the reporting year.	Percentage of CTE completers in a given student entry cohort who, anytime in the cohort time frame, were classified as enrolling in a CTE program classified as nontraditional for their gender and that was underrepresented for their gender and were designated as such at the time of the reporting year.
PY 2010–11 Performance levels	73.33%	50.00%	29.00%	79.00%	17.40%	13.00%
PY 2010-11 Results	86.90%	46.35%	31.72%	82.19%	18.39%	13.61%
Special populations						
Individuals with disabilities (ADA)	NP	36.63%	39.35%	73.65%	18.63%	12.20%
Economically disadvantaged students	NP	41.81%	35.76%	78.83%	19.01%	13.51%
Single parents	NP	36.34%	41.84%	75.69%	22.12%	14.08%
Displaced homemakers	NP	39.24%	41.63%	71.32%	20.92%	14.55%
Limited English proficient students	NP	27.84%	51.49%	53.69%	25.31%	24.29%
Students in nontraditional programs	NP	43.43%	35.81%	75.62%	NP	NP
Tech prep	PNO	PNO	PNO	PNO	PNO	PNO

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Minnesota Postsecondary Level—continued Technical skill Nontraditional Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 87.77% 44.08% 29.89% 83.75% 12.19% 11.92% Female 86.63% 48.55% 33.50% 80.84% 24.83% 15.18% Race/ethnicity American Indian or Alaska Native NP 46.33% 27.98% 61.84% 18.75% <10.00% NP 38.60% 40.16% 63.11% 22.68% 17.86% Black or African American NP 32.02% 56.79% 25.82% 22.91% 46.38% NP Hispanic or Latino 42.06% 34.91% 65.27% 20.35% 17.38% Native Hawaiian or Other Pacific NP 36.36% 50.00% 42.86% 19.23% <10.00% Islander White NP 48.59% 29.62% 85.59% 16.64% 12.68% Two or more races NP 39.57% 36.42% 75.07% 21.96% 13.86%

Mississippi Secondary Level

	Academic attainment:							
	Reading/	Academic attainment:		School	Student		Nontraditional	Nontraditional
Core indicators	language arts	Mathematics	attainment	completion	graduation rates	Placement	participation	completion
Measurement definitions		administered by the state under ESEA and who, in	that are aligned with industry-recognized standards, if available and appropriate, during the	completed both years of a two year program reported as graduated using the state's approved calculation for graduation rate as defined in the state's ESEA	two year program reported as graduated	Percentage of students placed in military, advanced education, or employment.	Percentage of CTE participants from underrepresented gender groups who participated in a program that leads to employment in nontraditional fields during the reporting year.	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	40.00%	60.00%	64.00%	68.00%	68.00%	90.20%	16.80%	14.80%
PY 2010-11 Results	53.41%	74.16%	57.05%	>95.00%	93.84%	88.44%	22.43%	22.41%
Special populations Individuals with disabilities (ADA) Individuals with disabilities	NP	NP	NP	NP	NP	NP	NP	22.10%
(ESEA / IDEA)	12.28%	35.39%	23.90%	>95.00%	77.12%	84.18%	22.27%	NP
Economically disadvantaged students	47.18%	71.29%	50.69%	>95.00%	92.75%	87.53%	21.24%	21.20%
Single parents	41.71%	70.95%	47.66%	>95.00%	89.80%	84.09%	25.12%	68.35%
Displaced homemakers	75.00%	>95.00%	57.14%	>95.00%	>95.00%	>95.00%	14.29%	14.29%
Limited English proficient students	42.86%	81.48%	48.28%	>95.00%	93.33%	>95.00%	16.67%	16.67%
Migrant students	62.50%	>95.00%	62.50%	>95.00%	>95.00%	>95.00%	<10.00%	<10.00%
Students in nontraditional programs	55.99%	74.01%	51.46%	>95.00%	>95.00%	89.27%	NP	NP
Tech prep	51.73%	71.81%	56.80%	>95.00%	94.21%	85.79%	19.81%	20.00%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

Mississippi

Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	50.45%	73.20%	51.42%	>95.00%	92.07%	87.43%	14.44%	14.36%
Female	56.16%	75.04%	62.39%	>95.00%	>95.00%	89.32%	30.17%	30.13%
Race/ethnicity								
American Indian or Alaska Native	37.50%	55.56%	54.55%	>95.00%	>95.00%	>95.00%	30.00%	30.00%
Asian	67.80%	93.22%	77.05%	>95.00%	93.94%	>95.00%	28.57%	29.09%
Black or African American	41.65%	67.56%	42.99%	>95.00%	90.84%	84.03%	22.78%	22.75%
Hispanic or Latino	61.54%	82.95%	55.91%	>95.00%	>95.00%	88.64%	23.91%	23.91%
Native Hawaiian or Other Pacific Islander	>95.00%	>95.00%	NE	NE	NE	NE	>95.00%	>95.00%
White	66.77%	81.46%	73.34%	>95.00%	>95.00%	92.85%	21.82%	21.80%
Two or more races	NE	NE	NE	NE	NE	NE	NE	NE

Core indicators	Technical skill	Credential,	Student retention	Student	Nontraditional participation	Nontraditional completion
Core indicators Measurement definitions	attainment Percentage of CTE concentrators who passed technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the reporting year.	certificate, or degree Percentage of CTE concentrators who received an industry-recognized credential, a certificate or a degree during the reporting year.	or transfer Percentage of CTE concentrators who remained in their original postsecondary institution or transferred to another two- or four year postsecondary institution during the reporting year and who were enrolled in postsecondary	placement Percentage of CTE concentrators who were placed or retained in employment or placed in military service or apprenticeship programs in the second quarter following the	participation Percentage of CTE participants from underrepresented gender groups who participated in a program that leads to employment	completion Percentage of CTE concentrator from underrepresented gender groups who obtained an industry recognized credential, a certificat or a degree in a program that least to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	73.00%	85.50%	74.60%	79.10%	7.93%	7.98%
PY 2010–11 Results	72.03%	86.73%	86.71%	82.90%	10.80%	<10.00%
Special populations						
Individuals with disabilities (ADA)	59.29%	89.11%	88.71%	67.33%	12.10%	20.27%
Economically disadvantaged students	68.84%	86.76%	86.53%	79.36%	10.67%	<10.00%
Single parents	75.88%	85.84%	86.34%	81.22%	11.74%	11.64%
Displaced homemakers	71.47%	87.33%	83.95%	79.09%	11.50%	12.03%
Limited English proficient students	56.25%	80.43%	90.57%	67.39%	10.26%	14.29%
Students in nontraditional programs	66.27%	83.45%	84.89%	82.26%	NP	NP
Tech prep	86.63%	87.50%	86.03%	87.50%	10.14%	<10.00%

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Mississippi Postsecondary Level—continued Technical skill Credential, Student retention Student Nontraditional Nontraditional completion attainment certificate, or degree or transfer placement participation Core indicators Gender Male 64.88% 84.16% 85.02% 83.67% <10.00% <10.00% Female 78.59% 88.86% 88.24% 82.26% 12.86% <10.00% Race/ethnicity American Indian or Alaska Native 67.65% 72.09% 78.85% 65.12% <10.00% 17.24% 82.86% 86.84% 90.38% 84.21% 10.59% 17.86% Black or African American 59.44% 84.53% 83.09% 78.32% 11.29% <10.00% Hispanic or Latino 69.23% 86.84% 91.67% 76.32% 12.61% 11.54% Native Hawaiian or Other Pacific NE 50.00% >95.00% >95.00% <10.00% <10.00% Islander White 81.61% 88.75% 89.16% 86.77% 10.39% <10.00% Two or more races 55.56% >95.00% >95.00% 75.00% <10.00% <10.00%

Missouri Secondary Level

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Measurement definitions	~	Percentage of CTE concentrators who score either proficient or advanced on the mathematics assessment and whose scores were included in the state's AYP computation and left secondary education during the reporting year.	1	Percentage of CTE concentrators who earned a high school diploma or General Education Development (GED) during the reporting year.	Percentage of CTE concentrators who graduate during the reporting year.	Percentage of CTE concentrators who graduated or received a GED and were placed in postsecondary or advanced training, in the military or employment in the second quarter following the program year.	Percentage of CTE participants from underrepresented gender groups enrolled in nontraditional career education programs. The student must have earned one or more credits in a nontraditional career education program.	Percentage of CTE concentrators from the underrepresented gender groups who completed and graduated from a nontraditional program.
PY 2010–11 Performance levels	75.50%	72.50%	62.00%	97.50%	86.00%	94.00%	22.25%	21.25%
PY 2010-11 Results	68.56%	41.71%	67.14%	>95.00%	>95.00%	93.01%	27.90%	20.13%
Special populations Individuals with disabilities (ADA) Individuals with disabilities	NP	NP	NP	NP	NP	NP	NP	NP
(ESEA / IDEA)	24.10%	14.84%	49.42%	>95.00%	93.85%	84.62%	26.23%	13.42%
Economically disadvantaged students	59.08%	30.90%	60.13%	>95.00%	94.23%	89.44%	27.99%	19.31%
Single parents	56.69%	23.38%	74.23%	>95.00%	89.77%	83.42%	21.23%	22.14%
Displaced homemakers	83.33%	50.00%	75.00%	>95.00%	>95.00%	85.71%	<10.00%	<10.00%
Limited English proficient students	33.98%	<10.00%	25.42%	>95.00%	89.92%	88.75%	27.06%	12.70%
Migrant students	10.00%	10.00%	37.50%	>95.00%	>95.00%	>95.00%	19.61%	12.50%
Students in nontraditional programs	74.56%	42.33%	67.80%	>95.00%	>95.00%	92.23%	NP	NP
Tech prep	62.72%	37.09%	69.41%	>95.00%	>95.00%	93.27%	16.93%	13.94%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

Missouri Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	63.38%	44.46%	64.68%	>95.00%	94.38%	93.10%	27.18%	<10.00%
Female	74.55%	38.56%	69.90%	>95.00%	>95.00%	92.91%	28.57%	34.07%
Race/ethnicity								
American Indian or Alaska Native	73.91%	45.45%	44.44%	>95.00%	93.42%	83.72%	28.60%	26.32%
Asian	68.89%	52.38%	59.48%	>95.00%	94.33%	92.99%	29.32%	23.64%
Black or African American	54.03%	20.28%	52.31%	>95.00%	>95.00%	89.88%	29.85%	20.92%
Hispanic or Latino	62.78%	33.79%	56.85%	>95.00%	93.97%	93.49%	29.50%	21.14%
Native Hawaiian or Other Pacific Islander	50.00%	40.00%	<10.00%	>95.00%	>95.00%	NE	22.86%	20.00%
White	70.86%	45.07%	69.93%	>95.00%	>95.00%	93.54%	27.50%	19.90%
Two or more races	72.73%	43.43%	72.06%	>95.00%	>95.00%	NE	26.84%	21.18%

Missouri					Po	stsecondary Leve
	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of CTE concentrators who passed technical skill assessments aligned with industry-recognized standards.	Percentage of CTE concentrators who received an industry-recognized credential or certificate, a one-year or two-year program certificate, or a degree during the reporting year.	Percentage of CTE concentrators who remained enrolled in their original postsecondary institution or transferred to another two- or	Percentage of CTE concentrators who were placed or retained in employment, or placed in military service or apprenticeship programs in the second quarter following the program year in which they left postsecondary education.	Percentage of CTE participants from underrepresented gender groups enrolled in nontraditional career education programs. The	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	71.50%	86.50%	70.50%	65.50%	22.25%	12.75%
PY 2010-11 Results	87.17%	85.53%	>95.00%	69.24%	24.48%	16.68%
Special populations						
Individuals with disabilities (ADA)	85.14%	84.88%	>95.00%	61.69%	24.59%	19.44%
Economically disadvantaged students	87.29%	85.64%	>95.00%	66.11%	23.58%	15.78%
Single parents	86.72%	>95.00%	>95.00%	72.35%	23.42%	<10.00%
Displaced homemakers	>95.00%	>95.00%	>95.00%	71.43%	26.79%	<10.00%
Limited English proficient students	88.89%	>95.00%	>95.00%	61.76%	21.07%	20.48%
Students in nontraditional programs	81.10%	84.22%	>95.00%	64.34%	NP	NP
Tech prep	79.35%	70.83%	91.88%	76.39%	22.72%	15.50%

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Missouri Postsecondary Level—continued Technical skill Credential, Student retention Student Nontraditional Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 84.53% 80.97% >95.00% 68.90% 20.39% 20.09% Female 88.96% 88.70% >95.00% 69.45% 27.35% 14.53% Race/ethnicity American Indian or Alaska Native 85.00% 87.88% >95.00% 64.29% 26.29% 13.64% 82.35% 94.12% >95.00% 53.97% 28.32% 17.07% Black or African American 89.86% 19.22% 84.29% >95.00% 53.96% 26.50% Hispanic or Latino 88.89% 82.86% >95.00% 67.86% 25.60% 23.53% Native Hawaiian or Other Pacific >95.00% 83.33% 92.31% 75.00% 23.53% 50.00% Islander White 87.13% 84.88%>95.00% 71.64% 23.86% 15.53% Two or more races 90.48% 84.09% >95.00% 20.00% 31.17% 33.33%

	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of CTE concentrators who passed technical skill assessments aligned with industry-recognized standards.	Percentage of CTE concentrators who received an industry-recognized credential or certificate, a one-year or two-year program certificate, or a degree during the reporting year.	who remained enrolled in their original postsecondary institution or transferred to another two- or four-year postsecondary institution	Percentage of CTE concentrators who were placed or retained in employment, or placed in military service or apprenticeship programs in the second quarter following the program year in which they left postsecondary education.	Percentage of CTE participants from underrepresented gender groups enrolled in nontraditional career education programs. The student must have earned one or more credits in a nontraditional career education program.	Percentage of CTE concentrator from underrepresented gender groups who completed a prograt that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	0.00%	0.00%	0.00%	0.00%	0.00%	0.00%
PY 2010–11 Results	79.53%	88.89%	83.55%	72.71%	13.01%	11.31%
Special populations						
Individuals with disabilities (ADA)	44.44%	>95.00%	90.00%	60.42%	<10.00%	<10.00%
Economically disadvantaged students	79.86%	89.34%	83.45%	70.55%	<10.00%	<10.00%
Single parents	82.68%	88.67%	85.47%	66.67%	<10.00%	<10.00%
Displaced homemakers	72.97%	93.88%	89.29%	71.94%	10.14%	<10.00%
Limited English proficient students	40.00%	>95.00%	>95.00%	52.78%	26.67%	33.33%
Students in nontraditional programs	76.60%	86.26%	82.76%	>95.00%	NP	NP
Tech prep	72.90%	80.80%	64.31%	63.38%	<10.00%	10.13%

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Missouri Adult Level—continued Technical skill Nontraditional Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 80.54% 41.11% 76.69% 90.47% 66.83% 30.90% Female 80.73% 88.26% 84.34% 76.08% <10.00% <10.00% Race/ethnicity American Indian or Alaska Native 77.78% 78.57% 57.14% 58.33% <10.00% <10.00% 75.00% 66.67% 60.00% 50.00% 20.00% 66.67% Black or African American 92.31% 83.33% 11.32% 80.00% 74.60% 10.08% Hispanic or Latino 84.21% 88.46% 75.00% 62.50% <10.00% 14.29% Native Hawaiian or Other Pacific 50.00% 66.67% 66.67% <10.00% 25.00% <10.00% Islander White 84.69% 78.46% 89.83% 73.08% 13.47% 11.28% Two or more races >95.00% 50.00% 25.00% NE <10.00% <10.00%

Montana Secondary Level

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Measurement definitions	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school reading and language arts assessment administered	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school mathematics assessment administered by the state under ESEA and who, in the reporting year, left secondary education.	technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the	Percentage of CTE	Percentage of CTE concentrators who, in the reporting year, were included as graduated in the state's computation of its graduation rate as described in ESEA.	secondary education and were placed in	Percentage of CTE participants from underrepresented gender groups who participated in a program that leads to employment in nontraditional fields	Percentage of CTE concentrators from underrepresented gender groups who completed a
PY 2010–11 Performance levels	83.00%	68.00%	82.00%	82.00%	82.00%	86.00%	15.50%	15.50%
PY 2010-11 Results	78.48%	54.79%	76.65%	>95.00%	>95.00%	>95.00%	22.57%	12.86%
Special populations Individuals with disabilities (ADA) Individuals with disabilities (ESEA/IDEA)	NP 30.45%	NP 16.92%	NP 75.00%	NP >95.00%	NP >95.00%	NP >95.00%	NP 10.27%	NP 10.27%
Economically disadvantaged students	70.47%	41.87%	64.44%	>95.00%	94.54%	>95.00%	12.93%	12.93%
Single parents	67.44%	32.56%	NE	91.38%	82.46%	>95.00%	20.69%	20.69%
Displaced homemakers	NP	NP	NP	NP	NP	NE	NP	NP
Limited English proficient students	11.54%	<10.00%	<10.00%	94.92%	88.14%	>95.00%	<10.00%	<10.00%
Migrant students	66.67%	33.33%	NE	>95.00%	>95.00%	>95.00%	<10.00%	<10.00%
Students in nontraditional programs	75.68%	55.60%	70.59%	>95.00%	>95.00%	>95.00%	NP	NP
Tech prep NOTE: This table contains the results for stu	85.71%	66.67%	NE	>95.00%	>95.00%	>95.00%	14.29%	14.29%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Montana

Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								_
Male	74.26%	55.76%	73.53%	>95.00%	>95.00%	>95.00%	23.05%	<10.00%
Female	84.54%	53.39%	82.76%	>95.00%	>95.00%	>95.00%	21.81%	25.33%
Race/ethnicity								
American Indian or Alaska Native	61.93%	31.16%	42.86%	>95.00%	92.16%	NA*	15.31%	15.31%
Asian	80.00%	45.83%	>95.00%	>95.00%	>95.00%	NA*	13.33%	13.33%
Black or African American	87.88%	51.52%	NE	>95.00%	92.86%	NA*	14.29%	14.29%
Hispanic or Latino	78.85%	44.66%	83.33%	>95.00%	>95.00%	NA*	<10.00%	<10.00%
Native Hawaiian or Other Pacific Islander	50.00%	33.33%	NE	>95.00%	>95.00%	NA*	40.00%	40.00%
White	80.19%	57.70%	77.27%	>95.00%	>95.00%	NA*	12.71%	12.71%
Two or more races	70.73%	41.46%	>95.00%	>95.00%	>95.00%	NA*	11.11%	11.11%

NA*—The state was unable to collect and report race/ethnicity data for this particular cell in accordance with the required 1997 race/ethnicity categories. While the state did report data using the 1977 race/ethnicity categories, we are only reporting data provided by the states according to the 1997 race/ethnicity categories described in the Department's Oct. 19, 2007, memorandum titled "Final Guidance on Maintaining, Collecting, and Reporting Racial and Ethnic Data" (see 72 Federal Register 59266).

	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of CTE concentrators who passed technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the reporting year.	Percentage of CTE concentrators who received an industry-recognized credential or certificate, a one-year or two-year program certificate, or a degree during the reporting year.	were enrolled in postsecondary education in the fall of the previous reporting year and who did not earn and were not eligible to earn an industry-recognized credential, a	apprenticeship programs in the second quarter following the	program that leads to employment in nontraditional fields during the reporting year.	Percentage of CTE concentrator from underrepresented gender groups who completed or were eligible to complete a CTE program that leads to employme in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	52.00%	53.00%	62.00%	75.00%	13.50%	12.50%
PY 2010–11 Results	86.34%	49.71%	70.99%	74.45%	16.36%	12.28%
Special populations						
Individuals with disabilities (ADA)	72.37%	40.88%	70.34%	69.14%	19.51%	16.36%
Economically disadvantaged students	85.51%	51.75%	73.84%	73.83%	16.87%	13.11%
Single parents	84.51%	44.22%	69.09%	68.37%	19.58%	19.61%
Displaced homemakers	79.17%	54.87%	75.93%	56.76%	16.85%	11.36%
Limited English proficient students	33.33%	38.46%	71.43%	55.56%	25.00%	36.36%
Students in nontraditional programs	87.21%	41.38%	69.89%	83.20%	NP	NP
Tech prep	NE	66.67%	68.75%	>95.00%	<10.00%	NE

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Montana Postsecondary Level—continued Technical skill Nontraditional Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 66.53% 80.27% 45.27% 71.46% <10.00% 10.62% Female 90.78% 54.29% 75.13% 76.55% 23.21% 13.81% Race/ethnicity American Indian or Alaska Native 54.33% 72.97% 25.40% 56.90% 16.77% 14.62% >95.00% 46.43% 72.00% 80.00% 25.40% 18.18% Black or African American 65.38% 31.25% >95.00% 66.67% <10.00% 40.00% Hispanic or Latino 82.35% 36.73% 68.69% 68.18% <10.00% <10.00% Native Hawaiian or Other Pacific NE NE NE NE NE NE Islander White 87.41% 55.78% 74.80% 77.60% 15.97% 12.82% Two or more races NE NE NE NE NE NE

Nebraska Secondary Level

	Academic attainment:							
	Reading/	Academic attainment:	Technical skill	School	Student		Nontraditional	Nontraditional
Core indicators	language arts	Mathematics	attainment	completion	graduation rates	Placement	participation	completion
Measurement definitions	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school reading and language arts assessment administered	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school mathematics assessment administered by the state under ESEA and who, in	Percentage of CTE concentrators who passed technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the reporting year.	Percentage of CTE	Percentage of CTE concentrators who, in the reporting year, were included as graduated in the state's computation of its graduation rate as described in <i>ESEA</i> .	Percentage of CTE	Percentage of CTE participants from underrepresented gender groups who participated	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields
PY 2010–11 Performance levels	68.00%	41.00%	54.00%	83.00%	84.70%	74.50%	10.75%	13.25%
PY 2010-11 Results	70.29%	92.96%	83.86%	>95.00%	>95.00%	>95.00%	43.73%	27.03%
Special populations								
Individuals with disabilities (ADA)	NP	NP	NP	NP	NP	NP	NP	NP
Individuals with disabilities (ESEA/IDEA)	27.66%	75.29%	76.18%	>95.00%	>95.00%	>95.00%	43.51%	24.78%
Economically disadvantaged students	57.79%	90.29%	77.18%	>95.00%	>95.00%	93.66%	44.50%	27.48%
Single parents	38.67%	91.04%	74.19%	93.55%	90.59%	87.10%	37.33%	29.23%
Displaced homemakers	NP	NP	NP	NP	NP	NP	NP	NP
Limited English proficient students	<10.00%	84.06%	63.73%	94.12%	94.74%	91.14%	48.71%	24.39%
Migrant students	26.32%	77.78%	64.00%	>95.00%	95.00%	88.24%	45.23%	42.11%
Students in nontraditional programs	72.75%	92.53%	83.72%	>95.00%	>95.00%	>95.00%	NP	NP
Tech prep NOTE: This table contains the results for stu	NP	NP	NP	NP	NP	PNO	NP	NP

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Nebraska Secondary Level—continued

							•	
Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	67.70%	92.64%	82.55%	>95.00%	>95.00%	>95.00%	39.41%	13.97%
Female	73.67%	93.36%	85.59%	>95.00%	>95.00%	>95.00%	49.07%	48.20%
Race/ethnicity								
American Indian or Alaska Native	49.35%	82.54%	76.19%	>95.00%	NA*	85.71%	46.15%	30.65%
Asian	75.73%	93.62%	91.07%	>95.00%	NA*	>95.00%	44.39%	40.00%
Black or African American	45.73%	92.21%	71.70%	>95.00%	NA*	91.11%	45.25%	33.08%
Hispanic or Latino	53.94%	90.67%	77.55%	>95.00%	NA*	92.54%	45.82%	25.04%
Native Hawaiian or Other Pacific Islander	66.67%	75.00%	88.89%	>95.00%	NA*	NE	42.65%	14.29%
White	73.87%	93.34%	85.56%	>95.00%	NA*	>95.00%	43.11%	26.72%
Two or more races	68.60%	>95.00%	79.89%	>95.00%	NA*	NE	42.68%	27.07%

NA*—The state was unable to collect and report race/ethnicity data for this particular cell in accordance with the required 1997 race/ethnicity categories. While the state did report data using the 1977 race/ethnicity categories, we are only reporting data provided by the states according to the 1997 race/ethnicity categories described in the Department's Oct. 19, 2007, memorandum titled "Final Guidance on Maintaining, Collecting, and Reporting Racial and Ethnic Data" (see 72 Federal Register 59266).

Nebraska Postsecondary Level Technical skill Nontraditional Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Percentage of CTE concentrators Measurement who passed technical skill who received an industrywho remained enrolled in their who were placed or retained in from underrepresented gender from underrepresented gender definitions assessments that are aligned with groups who participated in a recognized credential, a certificate, original postsecondary institution employment, or placed in military groups who completed a program industry-recognized standards, if or a degree during the reporting or transferred to another two- or service or apprenticeship programs program that leads to employment that leads to employment in available and appropriate, during four-year postsecondary institution in the second quarter following the in nontraditional fields during the nontraditional fields during the the reporting year. during the reporting year and who program year in which they left reporting year. reporting year. were enrolled in postsecondary postsecondary education (i.e., education in the fall of the previous unduplicated placement status for CTE concentrators who graduated reporting year. by June 30, 2007 would be assessed between Oct. 1, 2007 and Dec. 31, 2007). PY 2010-11 Performance levels 62.50% 27.75% 38.25% 62.00% 10.25% 9.50% PY 2010-11 Results 86.47% 50.57% 68.26% 74.24% 16.17% 14.16% Special populations Individuals with disabilities (ADA) 77.87% 28.08% 67.40% 50.31% 38.01% 12.98% Economically disadvantaged students 50.42% 67.19% 17.97% 16.19% 87.19% 72.01% Single parents 87.99% 56.11% 68.16% 73.00% 18.45% 16.28% NE 12.50% 16.67% Displaced homemakers 70.00% 37.21% 30.77% Limited English proficient students 39.91% 81.64% 23.40% 25.00% 46.67% 19.44% NP Students in nontraditional programs 85.93% 41.47% 62.84% 74.21% NP Tech prep PNO PNO PNO PNO 26.15% 11.50%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Nebraska Postsecondary Level—continued Technical skill Credential, Student retention Student Nontraditional Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 84.26% 46.22% 60.36% 71.55% <10.00% <10.00% Female 88.48% 53.72% 75.12% 77.21% 27.93% 18.71% Race/ethnicity 69.66% American Indian or Alaska Native 88.27% 46.50% 69.23% 13.60% 32.00% 91.92% 43.02% 67.83% 65.00% 11.45% 26.67% Black or African American 38.95% 31.34% 80.82% 76.85% 75.44% 18.36% Hispanic or Latino 83.68% 54.26% 45.28% 76.69% 16.01% 16.05% Native Hawaiian or Other Pacific 89.47% 43.75% 80.95% >95.00% 21.74% <10.00% Islander White 87.14% 47.35% 70.04% 74.34% 15.80% 13.22% Two or more races 86.18% 31.25% 61.97% 70.00% 17.42% 17.65%

Nevada Secondary Level

	Academic attainment:							
	Reading/	Academic attainment:		School	Student		Nontraditional	Nontraditional
Core indicators	language arts	Mathematics	attainment	completion	graduation rates	Placement	participation	completion
Measurement definitions	CTE concentrators who	advanced level on the statewide high school mathematics assessment administered by the state	a CTE program and	Percentage of senior CTE concentrators completing a CTE program who earn an advanced, standard, or adult diploma, earn a General Education Development (GED) through a secondary program run by the secondary local education agency (LEA), earn an adjusted high school diploma, or earn a high school diploma with a CTE endorsement during the reporting year.	concentrators completing a CTE program who, in the reporting year, were included as graduated in the state's computation of its graduation rate as described in <i>ESEA</i> .	a CTE program who graduated and were placed in postsecondary	underrepresented gender groups who enrolled in courses from a program that leads to employment in nontraditional fields	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	83.33%	56.00%	79.50%	90.00%	62.00%	93.25%	24.00%	19.45%
PY 2010-11 Results	>95.00%	80.31%	80.44%	90.97%	68.48%	>95.00%	37.68%	27.60%
Special populations Individuals with disabilities (ADA) Individuals with disabilities	NP	NP	NP	NP	NP	NP	NP	NP
(ESEA / IDEA)	90.95%	67.62%	75.35%	88.10%	46.21%	>95.00%	30.52%	16.45%
Economically disadvantaged students	>95.00%	72.15%	79.14%	88.94%	64.53%	>95.00%	37.67%	27.14%
Single parents	>95.00%	>95.00%	>95.00%	>95.00%	>95.00%	>95.00%	43.75%	50.00%
Displaced homemakers	NE	NE	NE	NP	NE	NE	NE	NE
Limited English proficient students	78.85%	41.99%	71.36%	68.29%	36.59%	>95.00%	35.66%	25.88%
Migrant students	NE	NE	>95.00%	NE	NE	PNO	54.55%	NP
Students in nontraditional programs	>95.00%	80.63%	79.53%	90.03%	71.05%	>95.00%	NP	NP
Tech prep	>95.00%	80.43%	80.05%	90.69%	69.01%	>95.00%	37.50%	28.42%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Nevada Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	>95.00%	81.51%	78.12%	89.56%	66.50%	>95.00%	41.40%	12.37%
Female	>95.00%	78.78%	83.86%	92.89%	71.21%	>95.00%	32.53%	53.63%
Race/ethnicity								
American Indian or Alaska Native	93.00%	65.35%	78.81%	87.50%	60.00%	>95.00%	37.58%	33.33%
Asian	>95.00%	91.13%	88.27%	>95.00%	72.31%	94.34%	44.74%	33.99%
Black or African American	>95.00%	63.34%	77.06%	82.97%	55.87%	>95.00%	39.91%	25.00%
Hispanic or Latino	>95.00%	73.45%	79.39%	88.42%	68.50%	93.83%	36.36%	26.89%
Native Hawaiian or Other Pacific Islander	94.12%	83.53%	88.00%	91.30%	86.96%	NE	40.05%	25.00%
White	>95.00%	87.72%	80.51%	93.07%	68.75%	93.83%	36.85%	27.35%
Two or more races	>95.00%	91.59%	80.43%	>95.00%	92.77%	NE	41.34%	29.90%

<u> </u>	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement	Percentage of CTE concentrators	Percentage of CTE concentrators	Percentage of CTE concentrators	Percentage of CTE concentrators	Percentage of CTE participants	Percentage of CTE concentrators
Measurement definitions	Percentage of CLE concentrators with a GPA of 2.0 or higher in their CTE courses.	Percentage of CTE concentrators who received certificate or degree.	who remained enrolled in their original postsecondary institution or transferred to another two-year or four-year postsecondary	receiving a certificate or degree who were placed or retained in employment, or placed in military service or apprenticeship programs in the second quarter following the program year in which they left	from underrepresented gender groups who enrolled in courses from a program that leads to employment in nontraditional	Percentage of CTE concentrators from underrepresented gender groups who attain a certificate of achievement or a degree in a program that leads to employmen in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	72.00%	30.00%	35.00%	90.25%	26.00%	14.00%
PY 2010–11 Results	91.48%	46.74%	68.00%	>95.00%	45.29%	40.88%
Special populations						
Individuals with disabilities (ADA)	>95.00%	53.00%	73.86%	>95.00%	44.05%	38.46%
Economically disadvantaged students	>95.00%	44.39%	71.07%	>95.00%	51.37%	52.52%
Single parents	89.17%	36.92%	55.10%	>95.00%	59.46%	28.57%
Displaced homemakers	>95.00%	81.82%	75.22%	>95.00%	52.41%	36.36%
Limited English proficient students	92.48%	44.09%	75.63%	>95.00%	51.80%	55.56%
Students in nontraditional programs	94.74%	50.30%	70.11%	94.61%	NP	NP
Tech prep	93.20%	58.14%	77.27%	>95.00%	52.31%	21.43%

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Nevada Postsecondary Level—continued Nontraditional Technical skill Credential, Student retention Student Nontraditional certificate, or degree attainment or transfer placement participation completion Core indicators Gender Male 88.25% 35.28% 66.79% >95.00% 18.98% 22.60% Female >95.00% 57.61% 70.07% >95.00% 68.83% 53.00% Race/ethnicity American Indian or Alaska Native 91.37% 36.17% 61.81% 92.86% 47.87% 43.75% 94.74% 53.68% 69.11% >95.00% 50.29% 51.56% Black or African American 55.00% 90.61% 39.29% 70.11% >95.00% 51.50% Hispanic or Latino 38.21% 68.04% 46.53% 45.58% 87.31% >95.00% Native Hawaiian or Other Pacific >95.00% 48.75% 73.44% >95.00% 48.48% 45.00% Islander White 92.96% 49.50% 68.27% >95.00% 42.94% 37.43% Two or more races >95.00% 50.65% 69.80% >95.00% 45.59% 55.00%

New Hampshire Secondary Level

	Academic attainment:							
	Reading/	Academic attainment:	Technical skill	School	Student		Nontraditional	Nontraditional
Core indicators	language arts	Mathematics	attainment	completion	graduation rates	Placement	participation	completion
Measurement definitions	concentrators who have met the acceptable performance range of proficient or better on the statewide high school reading and language arts assessment administered	administered by the state under <i>ESEA</i> and who, in	concentrators who completed all technical skill assessment that are	O .	included as graduated in the state's computation of its graduation rate as described in <i>ESEA</i> .	concentrators who completed secondary career and technical	Percentage of CTE participants from underrepresented gender groups who participated in a program that leads to employment in nontraditional fields during the reporting year.	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	69.00%	25.25%	52.00%	88.56%	77.00%	62.00%	22.63%	19.10%
PY 2010-11 Results	70.59%	24.09%	13.38%	>95.00%	94.81%	74.14%	23.01%	19.95%
Special populations								
Individuals with disabilities (ADA)	NP	NP	NP	NP	NP	NP	NP	NP
Individuals with disabilities (ESEA/IDEA)	29.93%	<10.00%	14.26%	>95.00%	91.19%	66.42%	16.47%	12.80%
Economically disadvantaged students	58.92%	14.94%	15.97%	>95.00%	89.68%	67.18%	22.87%	17.62%
Single parents	87.50%	<10.00%	25.00%	>95.00%	87.50%	57.14%	50.00%	33.33%
Displaced homemakers	NE	NE	NE	NE	NE	NE	<10.00%	NE
Limited English proficient students	50.00%	<10.00%	13.79%	>95.00%	89.83%	59.09%	16.10%	21.05%
Migrant students	NE	NE	NE	NE	NE	NE	<10.00%	NE
Students in nontraditional programs	78.17%	26.98%	<10.00%	>95.00%	>95.00%	77.27%	NP	NP
Tech prep	68.53%	22.77%	14.75%	>95.00%	94.14%	76.67%	24.21%	25.56%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

New Hampshire

Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	63.22%	26.84%	14.53%	>95.00%	93.05%	72.49%	<10.00%	<10.00%
Female	79.33%	20.83%	11.87%	>95.00%	>95.00%	76.29%	43.04%	34.32%
Race/ethnicity								
American Indian or Alaska Native	75.00%	37.50%	<10.00%	>95.00%	64.29%	53.85%	21.05%	22.22%
Asian	78.57%	30.95%	<10.00%	>95.00%	>95.00%	69.57%	19.75%	21.88%
Black or African American	70.00%	<10.00%	<10.00%	>95.00%	87.50%	71.11%	25.83%	35.14%
Hispanic or Latino	58.95%	<10.00%	<10.00%	>95.00%	92.38%	63.81%	22.26%	21.59%
Native Hawaiian or Other Pacific Islander	>95.00%	>95.00%	<10.00%	>95.00%	>95.00%	>95.00%	33.33%	<10.00%
White	70.77%	24.82%	13.71%	>95.00%	>95.00%	74.65%	23.07%	19.65%
Two or more races	>95.00%	<10.00%	21.43%	>95.00%	93.33%	NE	21.11%	19.35%

New Hampshire Postsecondary Level Technical skill Nontraditional Credential, Student retention Student Nontraditional attainment or transfer certificate, or degree placement participation completion Core indicators Measurement Percentage of matriculated CTE Percentage of matriculated CTE Percentage of matriculated CTE Percentage of matriculated CTE concentrators who passed technical concentrators who received an concentrators who remained concentrators who were placed or from underrepresented gender concentrators from definitions skill assessments that are aligned enrolled in their original groups who enrolled in industry-recognized credential, a retained in employment or underrepresented gender groups with industry-recognized standards, certificate, or a degree during the ostsecondary institution during statewide apprenticeship programs nontraditional programs during the who completed a nontraditional if available and appropriate, during reporting year. the reporting year and who were in the second quarter following the reporting year. program during the reporting year. the reporting year. enrolled in the same postsecondary program year in which they left nstitution in the fall of the postsecondary education (i.e., previous reporting year. unduplicated placement status for CTE concentrators who graduated by June 30, 2007 would be assessed between Oct. 1, 2007 and Dec. 31, 2007). PY 2010-11 Performance levels 49.20% 64.75% 74.00% 72.50% 19.00% 14.80% PY 2010-11 Results 93.18% 62.50% 87.75% 53.98% 19.49% 18.56% Special populations Individuals with disabilities (ADA) NE 89.47% 91.84% 45.86% 22.51% 20.83% Economically disadvantaged students NE 60.40% 50.65% 21.19% 89.38% 21.31% NE Single parents 52.17% 77.50% 34.78% 90.62% 90.00% NE NE NE NE NE NE Displaced homemakers Limited English proficient students NE 23.68% 52.38% 83.87% 47.62% 33.33% NE NP Students in nontraditional programs 63.29% 84.16% 56.07% NP Tech prep NE 68.21% 94.09% 51.66% 14.73% 16.25%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

New Hampshire Postsecondary Level—continued Technical skill Nontraditional Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 94.55% 61.41% 87.60% 50.53% <10.00% 10.45% Female 92.89% 63.59% 87.91% 57.41% 37.66% 29.22% Race/ethnicity American Indian or Alaska Native NE 75.00% >95.00% 50.00% 25.71% 20.00% NE 70.27% 91.11% 37.84% 21.43% 12.50% Black or African American NE 55.56% 22.22% 51.11% 85.35% 19.15% NE Hispanic or Latino 55.88% 86.99% 61.76% 22.50% 25.00% Native Hawaiian or Other Pacific <10.00% NE 33.33% 66.67% 66.67% <10.00% Islander White NE 67.58% 89.69% 55.62% 19.64% 18.78% Two or more races NE 73.68% >95.00% 42.11% 33.33% 30.00%

New Jersey			Sed	condary Level
·				

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Measurement definitions	level on the statewide High School Proficiency Assessment (HSPA) in reading and language arts assessment administered	Percentage of CTE concentrators who met the proficient or advanced level on the statewide HSPA in mathematics assessment administered by the state under ESEA, and who left secondary education in the reporting year.	the reporting year, completed the CTE programs and passed the available and appropriate third-party, industry- aligned end of program	Percentage of CTE concentrators who earned a high school diploma and left secondary education during the reporting year.	Percentage of CTE concentrators who, in the reporting year, were included as graduated in the state's computation of its graduation rate as described in ESEA.	completed CTE programs and attained a secondary	Percentage of CTE participants from an underrepresented gender group who participated in a nationally-recognized nontraditional program in the reporting year.	Percentage of CTE concentrators from an underrepresented gender group who completed a nationally-recognized nontraditional program in the reporting year.
PY 2010–11 Performance levels	88.00%	79.50%	87.50%	96.00%	96.00%	81.50%	30.50%	30.25%
PY 2010-11 Results	88.93%	78.44%	85.49%	>95.00%	>95.00%	>95.00%	36.31%	31.58%
Special populations Individuals with disabilities (ADA) Individuals with disabilities (ESEA/IDEA)	61.42% NP	43.99% NP	NP 76.24%	>95.00% NP	NP >95.00%	NP 94.25%	NP 29.67%	NP 23.74%
Economically disadvantaged students	82.18%	67.69%	83.03%	>95.00%	>95.00%	94.63%	36.72%	32.57%
Single parents	90.53%	82.81%	93.46%	>95.00%	>95.00%	>95.00%	29.63%	26.17%
Displaced homemakers	NP	NP	NP	NE	NP	NP	NP	NP
Limited English proficient students	68.75%	62.50%	69.57%	>95.00%	>95.00%	87.80%	36.41%	36.73%
Migrant students	75.00%	50.00%	>95.00%	>95.00%	>95.00%	89.44%	52.98%	>95.00%
Students in nontraditional programs	89.62%	77.67%	87.43%	>95.00%	>95.00%	>95.00%	NP	NP
Tech prep	NP	NP	NP	NE	NP	NP	NP	NP

Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

New Jersey

Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	87.09%	79.29%	82.84%	>95.00%	>95.00%	>95.00%	31.66%	21.87%
Female	90.91%	77.51%	88.39%	>95.00%	>95.00%	>95.00%	42.35%	44.64%
Race/ethnicity								
American Indian or Alaska Native	54.69%	52.38%	77.78%	>95.00%	>95.00%	NA*	37.82%	26.32%
Asian	>95.00%	94.17%	89.35%	>95.00%	>95.00%	NA*	41.24%	39.10%
Black or African American	80.65%	61.63%	82.50%	>95.00%	>95.00%	NA*	39.49%	35.34%
Hispanic or Latino	83.72%	71.79%	83.19%	>95.00%	>95.00%	NA*	36.18%	31.26%
Native Hawaiian or Other Pacific Islander	>95.00%	89.47%	94.12%	>95.00%	>95.00%	NA*	42.13%	37.93%
White	93.69%	86.34%	87.18%	>95.00%	>95.00%	NA*	34.49%	29.47%
Two or more races	94.44%	81.82%	92.31%	>95.00%	>95.00%	NA*	22.50%	17.65%

NA*—The state was unable to collect and report race/ethnicity data for this particular cell in accordance with the required 1997 race/ethnicity categories. While the state did report data using the 1977 race/ethnicity categories, we are only reporting data provided by the states according to the 1997 race/ethnicity categories described in the Department's Oct. 19, 2007, memorandum titled "Final Guidance on Maintaining, Collecting, and Reporting Racial and Ethnic Data" (see 72 Federal Register 59266).

	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of CTE concentrators who completed the CTE programs and passed the available, appropriate, third party, industry-aligned end of program technical skill assessments during the reporting year.	Percentage of CTE concentrators who completed the CTE programs and received an industry-recognized credential, certificate, or a degree during the reporting year.	original postsecondary institution or transferred to another two- or	and were identified with their social security numbers to be placed or retained in employment, or placed in military service or apprenticeship programs in the second quarter	nationally-recognized nontraditional program in the	Percentage of CTE concentrators from an underrepresented gender group who completed a nationally recognized nontraditional program in the reporting year.
PY 2010–11 Performance levels	83.00%	96.00%	40.00%	72.25%	25.25%	23.50%
PY 2010–11 Results	>95.00%	>95.00%	71.97%	74.42%	28.69%	27.02%
Special populations						
Individuals with disabilities (ADA)	>95.00%	>95.00%	83.48%	65.22%	25.68%	14.81%
Economically disadvantaged students	>95.00%	>95.00%	73.03%	72.05%	30.05%	27.58%
Single parents	>95.00%	>95.00%	82.78%	66.67%	21.54%	24.17%
Displaced homemakers	92.00%	>95.00%	88.44%	72.12%	22.42%	22.68%
Limited English proficient students	>95.00%	>95.00%	78.83%	63.91%	32.49%	31.64%
Students in nontraditional programs	>95.00%	>95.00%	70.69%	72.69%	NP	NP
Tech prep	NP	NP	NP	NP	NP	NP

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

New Jersey Postsecondary Level—continued Technical skill Nontraditional Nontraditional Credential, Student retention Student attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male >95.00% >95.00% 70.91% 71.38% 20.16% 21.11% Female >95.00% >95.00% 72.92% 76.46% 36.55% 30.91% Race/ethnicity American Indian or Alaska Native 34.28% 85.71% >95.00% 72.87% 67.50% 32.50% >95.00% >95.00% 74.86% 63.33% 32.45% 30.80% Black or African American 74.11% 32.13% 33.96% 94.64% >95.00% 69.97% Hispanic or Latino >95.00% >95.00% 69.87% 75.27% 30.15% 27.60% Native Hawaiian or Other Pacific NP NP NP NP NP NP Islander White >95.00% >95.00% 73.36% 75.90% 26.10% 24.78% Two or more races NP NP NP NP NP NP

New Mexico Secondary Level

	Academic attainment:		77 1 • 1 101	61.1	C. 1		X7 . feet 1	N7 . 10.0 1
	Reading/	Academic attainment:		School	Student	DI	Nontraditional	Nontraditional
Core indicators	language arts	Mathematics	attainment	completion	graduation rates	Placement	participation	completion
Measurement definitions		administered by the state under ESEA and who in the reporting year, left secondary education and were included in the state's calculation and	of C (2.0) or better in their technical		Percentage of CTE concentrators who, in the reporting year, were included as graduated in the state's computation of its graduation rate as described in <i>ESEA</i> .	completed their CTE program sequence and	Percentage of CTE participants from underrepresented gender groups who participated in a program that leads to employment in nontraditional fields during the reporting year.	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	60.00%	45.00%	75.00%	90.00%	87.50%	43.00%	35.00%	25.00%
PY 2010-11 Results	54.22%	51.51%	68.90%	88.53%	87.36%	50.22%	54.41%	31.66%
Special populations Individuals with disabilities (ADA) Individuals with disabilities (ESEA / IDEA)	NP 56.84%	NP 48.29%	NP 66,86%	NP 88.09%	NP 80.94%	NP 51.57%	NP 56.05%	NP 30.78%
Economically disadvantaged students	53.57%	54.16%	62.68%	85.71%	82.12%	50.97%	56.97%	32.31%
Single parents	55.88%	60.00%	62.86%	84.62%	84.62%	50.00%	52.27%	35.48%
Displaced homemakers	50.00%	37.50%	73.53%	85.71%	85.71%	58.33%	44.44%	40.00%
Limited English proficient students	59.57%	59.24%	69.32%	86.39%	83.94%	50.89%	54.37%	30.27%
Migrant students	61.72%	61.72%	64.69%	89.47%	89.47%	51.58%	56.27%	26.67%
Students in nontraditional programs	67.87%	64.26%	60.74%	89.57%	84.83%	50.61%	NP	NP
Tech prep NOTE: This table contains the results for stu	52.23%	52.23%	70.24%	88.24%	81.30%	52.08%	51.04%	29.20%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

New Mexico Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	52.83%	51.76%	74.77%	93.80%	92.38%	51.64%	54.07%	29.23%
Female	55.47%	51.28%	63.11%	83.48%	82.55%	48.69%	54.74%	34.83%
Race/ethnicity								
American Indian or Alaska Native	52.57%	51.31%	69.22%	94.91%	94.27%	50.68%	55.22%	33.00%
Asian	58.10%	57.14%	75.23%	84.83%	81.25%	51.85%	52.56%	32.05%
Black or African American	59.71%	58.62%	62.88%	85.40%	83.56%	49.67%	52.19%	30.30%
Hispanic or Latino	51.07%	49.44%	68.50%	91.74%	89.11%	49.93%	56.87%	31.96%
Native Hawaiian or Other Pacific Islander	50.22%	46.46%	71.42%	82.47%	83.33%	45.89%	49.83%	31.93%
White	59.71%	54.27%	68.46%	83.43%	83.50%	50.66%	52.60%	30.42%
Two or more races	45.44%	46.83%	69.59%	84.67%	84.67%	49.62%	53.74%	33.08%

New Mexico						stsecondary Leve
	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of CTE concentrators who completed their program in a course sequence and earned a cumulative GPA of C (2.0) or better in their technical coursework.	Percentage of CTE concentrators who received an industry-recognized credential, a certificate, or a degree during the reporting year.	were enrolled in postsecondary	Percentage of CTE concentrators who completed their CTE program sequence and who earned a postsecondary credential, certificate, or degree and left postsecondary education who reported placement in advanced education, employment, or military in the second quarter following the program year in which they left secondary education (i.e., unduplicated placement status for CTE concentrators who graduated by June 30, 2007 would be assessed between Oct. 1, 2007 and Dec. 31, 2007).	groups who participated in a program that leads to employment in nontraditional fields during the reporting year.	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	61.00%	49.00%	57.00%	77.00%	26.00%	27.00%
PY 2010-11 Results	>95.00%	30.46%	78.47%	75.71%	57.12%	35.65%
Special populations						
Individuals with disabilities (ADA)	>95.00%	34.71%	86.53%	71.30%	58.17%	40.37%
Economically disadvantaged students	>95.00%	34.77%	83.96%	66.67%	56.86%	35.94%
Single parents	>95.00%	32.01%	81.93%	67.39%	55.68%	40.54%
Displaced homemakers	>95.00%	37.04%	78.29%	76.33%	65.90%	42.21%
Limited English proficient students	>95.00%	32.21%	77.46%	65.71%	53.44%	41.91%
Students in nontraditional programs	>95.00%	45.02%	81.80%	65.09%	NP	NP
Tech prep	89.54%	46.57%	77.71%	19.53%	55.94%	40.52%

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

New Mexico					Postsecondary	Level—continued
Core indicators	Technical skill attainment	Credential, certificate, or degree	Student retention or transfer	Student placement	Nontraditional participation	Nontraditional completion
	attamment	certificate, of degree	or transfer	piacement	participation	completion
Gender						
Male	>95.00%	23.17%	76.20%	72.97%	51.85%	34.84%
Female	>95.00%	37.10%	80.23%	78.07%	64.22%	36.19%
Race/ethnicity						
American Indian or Alaska Native	>95.00%	28.57%	80.09%	76.14%	56.56%	37.18%
Asian	>95.00%	30.39%	80.52%	68.97%	57.58%	32.35%
Black or African American	91.76%	31.72%	80.25%	67.57%	55.85%	34.25%
Hispanic or Latino	>95.00%	30.45%	80.33%	76.16%	57.68%	37.87%
Native Hawaiian or Other Pacific Islander	NE	NE	NE	NE	NE	NE
White	>95.00%	26.36%	75.97%	76.92%	59.67%	38.70%
Two or more races	>95.00%	28.77%	70.50%	78.46%	55.99%	33.03%

New York Secondary Level

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Measurement definitions	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school reading and language arts assessment administered	Percentage of CTE concentrators who have met the proficient or advanced level of the statewide high school mathematics assessment administered by the state under ESEA and who, in	Percentage of CTE concentrators who passed technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the	Percentage of CTE concentrators who earned a regular secondary school diploma, earned a General Education Development	Percentage of CTE concentrators who, in the reporting year, were included as graduated in the state's computation of its graduation rate as described in ESEA.	Percentage of CTE concentrators in approved programs who left secondary education and	Percentage of CTE participants from underrepresented gender groups who participated in a program that leads to employment in nontraditional fields during the reporting year.	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	72.00%	73.00%	57.12%	67.50%	56.05%	87.25%	11.75%	10.75%
PY 2010-11 Results	94.84%	93.33%	73.10%	91.88%	84.75%	93.67%	34.70%	32.81%
Special populations Individuals with disabilities (ADA) Individuals with disabilities (ESEA /IDEA)	NE 65.72%	NE 62.70%	NP 57.20%	NP 88.83%	NP 69.03%	NP 82.95%	NP 24.07%	NP 22.44%
Economically disadvantaged students	94.11%	91.98%	72.40%	91.39%	79.28%	78.53%	36.09%	34.23%
Single parents	NP	NP	NP	NP	NP	78.21%	NP	NP
Displaced homemakers	NE	NE	NE	NE	NE	>95.00%	NP	NP
Limited English proficient students	80.00%	80.05%	72.55%	72.76%	51.22%	75.12%	37.22%	34.22%
Migrant students	71.43%	85.71%	37.50%	86.96%	88.89%	>95.00%	26.00%	22.73%
Students in nontraditional programs	>95.00%	94.06%	76.66%	91.95%	82.52%	92.18%	NP	NP
Tech prep	92.93%	90.35%	75.38%	92.32%	82.18%	>95.00%	26.56%	27.05%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

New York Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	93.74%	92.50%	70.56%	91.18%	83.30%	92.58%	10.77%	<10.00%
Female	>95.00%	94.27%	76.31%	92.73%	86.45%	94.86%	64.59%	63.26%
Race/ethnicity								
American Indian or Alaska Native	92.63%	90.00%	72.92%	90.68%	79.49%	94.74%	32.21%	32.40%
Asian	>95.00%	>95.00%	88.49%	>95.00%	91.37%	>95.00%	40.61%	38.49%
Black or African American	93.93%	90.41%	74.07%	86.78%	74.66%	93.10%	36.82%	33.78%
Hispanic or Latino	>95.00%	92.94%	76.18%	87.02%	76.01%	92.88%	37.99%	36.15%
Native Hawaiian or Other Pacific Islander	95.00%	>95.00%	33.33%	92.00%	70.97%	87.50%	30.65%	28.89%
White	94.28%	93.63%	71.52%	>95.00%	91.79%	92.97%	29.57%	27.64%
Two or more races	89.74%	84.62%	53.33%	83.50%	85.11%	>95.00%	34.80%	23.26%

New York					PC	stsecondary Leve
	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of CTE concentrators who passed technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the reporting year.	Percentage of CTE concentrators who received an industry-recognized credential, a certificate, or a degree during the reporting year.	during the reporting year and who were enrolled in postsecondary education in the fall of the previous reporting year.	Percentage of CTE concentrators who were placed or retained in employment, or placed in military service or apprenticeship programs in the second quarter following the program year in which they left postsecondary education (i.e., unduplicated placement status for CTE concentrators who graduated by June 30, 2007 would be assessed between Oct. 1, 2007 and Dec. 31, 2007).	in nontraditional fields during the reporting year.	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	84.10%	54.00%	58.60%	94.30%	34.50%	21.75%
PY 2010-11 Results	94.59%	47.36%	78.05%	85.85%	29.88%	29.31%
Special populations						
Individuals with disabilities (ADA)	90.97%	42.26%	73.70%	86.25%	25.80%	28.24%
Economically disadvantaged students	94.04%	46.56%	80.02%	82.28%	31.10%	30.13%
Single parents	>95.00%	50.01%	79.64%	84.75%	31.60%	30.11%
Displaced homemakers	93.75%	48.99%	80.30%	74.50%	27.07%	28.02%
Limited English proficient students	>95.00%	51.98%	83.79%	74.26%	31.08%	32.23%
Students in nontraditional programs	93.51%	47.18%	78.13%	84.00%	NP	NP
Tech prep	48.22%	50.87%	71.66%	66.87%	19.66%	11.25%

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

New York Postsecondary Level—continued Technical skill Nontraditional Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 94.42% 42.73% 76.87% 86.31% 15.96% 15.67% Female 94.66% 51.20% 79.09% 85.59% 43.75% 40.19% Race/ethnicity American Indian or Alaska Native >95.00% 43.09% 71.43% 86.36% 31.69% 32.52% >95.00% 57.54% 84.57% 72.04%33.96% 36.11% Black or African American 39.71% 79.98% 34.93% 92.02% 78.73% 34.08% Hispanic or Latino 41.10% 81.03% 78.61% 32.10% 33.81% >95.00% Native Hawaiian or Other Pacific >95.00% 49.30% 76.77% 85.71% 21.09% 30.77% Islander White 94.72% 49.71% 76.21% 89.81% 26.94% 26.25% Two or more races >95.00% 51.98% 76.68% 76.67% 32.48% 45.76%

North Carolina Secondary Level

	Academic attainment:							
	Reading/	Academic attainment:	Technical skill	School	Student	DI .	Nontraditional	Nontraditional
Core indicators	language arts	Mathematics	attainment	completion	graduation rates	Placement	participation	completion
Measurement definitions	0 0 0		proficiency or above	Percentage of senior concentrators who earned a high school diploma or General Education Development (GED) in the reporting year.	Percentage of CTE concentrators who, in the reporting year, were included as graduated in the state's computation of its graduation rate as described in ESEA.	secondary education in the year prior to the	who are enrolled during the year reporting in a program that leads to nontraditional fields and	Percentage of concentrators in a program that leads to nontraditional fields and leaving secondary education in the year reporting.
PY 2010–11 Performance levels	48.00%	78.00%	76.00%	89.00%	83.00%	92.00%	26.50%	20.50%
PY 2010-11 Results	56.57%	63.47%	73.19%	94.26%	89.64%	91.00%	32.43%	24.80%
Special populations Individuals with disabilities (ADA) Individuals with disabilities (ESEA/IDEA)	21.79% NP	34.69% NP	36.94% NP	>95.00% NP	82.92% NP	NP 85.32%	28.90% NP	17.70% NP
Economically disadvantaged students	47.98%	56.23%	63.99%	>95.00%	82.93%	87.44%	32.31%	26.20%
Single parents	49.86%	50.70%	58.00%	>95.00%	82.89%	80.41%	33.39%	44.53%
Displaced homemakers	NE	NE	NE NE	NE	NE NE	NP	NE	NE NE
Limited English proficient students	14.90%	39.68%	33.00%	>95.00%	81.17%	86.98%	28.64%	20.17%
Migrant students	NE	NE	40.74%	NE	91.30%	>95.00%	19.35%	NE
Students in nontraditional programs	66.27%	67.61%	80.41%	>95.00%	91.53%	92.49%	NP	NP
Tech prep NOTE: This table contains the results for stu	44.31%	50.69%	64.11%	>95.00%	91.53%	87.85%	30.84%	22.91% ation (CTE), See

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

North Carolina

Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	52.21%	64.82%	69.50%	92.80%	87.02%	90.79%	23.16%	<10.00%
Female	61.54%	61.93%	76.82%	>95.00%	92.65%	91.22%	44.67%	55.21%
Race/ethnicity								
American Indian or Alaska Native	46.22%	56.97%	60.03%	>95.00%	92.40%	81.85%	31.23%	22.99%
Asian	56.19%	75.55%	68.69%	>95.00%	94.13%	>95.00%	35.24%	22.61%
Black or African American	44.02%	46.96%	59.82%	93.55%	86.60%	89.27%	35.15%	28.42%
Hispanic or Latino	46.32%	60.57%	63.29%	94.77%	87.87%	87.38%	31.51%	>95.00%
Native Hawaiian or Other Pacific Islander	46.67%	60.00%	66.96%	>95.00%	NP	NE	40.95%	<10.00%
White	65.92%	73.64%	82.60%	94.47%	91.47%	92.64%	31.23%	23.64%
Two or more races	60.45%	66.54%	75.29%	94.44%	89.56%	90.95%	32.45%	26.67%

North Carolina						stsecondary Leve
	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of concentrators in CTE with an earned GPA of 2.5 or higher.	Percentage of concentrators in CTE who received an industry-recognized credential, a certificate, a diploma, or a degree during the reporting year.	original postsecondary institution or transferred to another two- or	in the second quarter following the program year in which they left postsecondary education.	Percentage of CTE participants from underrepresented gender groups who participated in a program that leads to employment in nontraditional fields during the reporting year.	Percentage of concentrators in CTE from underrepresented gender groups who completed a program that leads to employmen in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	79.50%	59.00%	80.50%	80.00%	21.00%	21.50%
PY 2010–11 Results	75.81%	51.62%	74.55%	82.90%	21.63%	21.43%
Special populations						
Individuals with disabilities (ADA)	71.79%	53.73%	72.17%	82.44%	21.72%	26.98%
Economically disadvantaged students	73.06%	50.40%	87.56%	89.64%	26.32%	28.56%
Single parents	71.49%	42.46%	73.22%	91.67%	30.80%	33.93%
Displaced homemakers	75.55%	42.51%	76.98%	86.18%	29.22%	34.14%
Limited English proficient students	75.65%	53.76%	78.24%	74.71%	22.02%	23.11%
Students in nontraditional programs	75.32%	38.10%	82.74%	82.46%	NP	NP
Tech prep	66.80%	65.32%	69.17%	81.67%	18.32%	17.60%

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

North Carolina Postsecondary Level—continued Technical skill Credential, Student retention Student Nontraditional Nontraditional certificate, or degree attainment or transfer placement participation completion Core indicators Gender Male 75.47% 37.80% 76.69% 79.11% <10.00% <10.00% Female 76.04% 73.13% 73.14% 85.17% 34.58% 30.99% Race/ethnicity American Indian or Alaska Native 68.86% 41.27% 67.63% 83.23% 22.89% 20.96% 79.19% 42.51% 72.51% 67.33% 21.65% 17.05% Black or African American 65.78% 84.74% 24.85% 24.35% 36.54% 72.76% Hispanic or Latino 74.50% 45.71% 67.72% 72.38% 22.79% 24.86% Native Hawaiian or Other Pacific 84.52% 40.00% 48.28% NE 25.27% 40.00% Islander White 80.81% 60.69% 75.49% 83.41% 19.75% 19.89% Two or more races 74.60% 23.69% 50.75% NE 22.30% 31.82%

North Dakota Secondary Level

	Academic attainment:							
	Reading/	Academic attainment:	Technical skill	School	Student		Nontraditional	Nontraditional
Core indicators	language arts	Mathematics	attainment	completion	graduation rates	Placement	participation	completion
Measurement definitions	Percentage of CTE concentrators who have net the proficient or advanced level on the statewide high school reading and language arts assessment administered	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school mathematics assessment administered by the state under ESEA and who, in	Percentage of CTE	Percentage of CTE concentrators who earned a regular secondary school diploma, earned a General Education Development (GED) credential as a state-recognized equivalent to a regular high school diploma (if offered by the state) or other state-recognized equivalent (including recognized alternative standards for individuals with disabilities), or earned a proficiency credential, certificate, or degree, in conjunction with a secondary school diploma (if offered by the state) during the reporting year.	Percentage of CTE concentrators who, in the reporting year, were included as graduated in the state's computation of its graduation rate as described in ESEA.	Percentage of CTE concentrators who left secondary education and were placed in	Percentage of CTE participants from underrepresented gender groups who participated in a program that leads to employment in nontraditional fields during the reporting year.	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	64.00%	50.00%	80.00%	90.00%	84.00%	70.00%	22.00%	15.00%
PY 2010–11 Results	58.68%	52.89%	88.95%	>95.00%	92.29%	70.14%	19.12%	15.22%
Special populations	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	2=10,71	000000		32.2370	, , , , , ,	2,112,10	-7,12,7
Individuals with disabilities (ADA)	NP	NP	NP	NP	NP	NP	NP	NP
Individuals with disabilities (ESEA IDEA)	39.41%	31.90%	78.57%	>95.00%	76.75%	>95.00%	14.62%	10.32%
Economically disadvantaged students	50.38%	42.03%	84.06%	>95.00%	87.81%	>95.00%	22.73%	20.19%
Single parents	>95.00%	<10.00%	>95.00%	>95.00%	>95.00%	>95.00%	<10.00%	<10.00%
Displaced homemakers	NE	NE	NE	NE	NE	NE	NE	NE
Limited English proficient students	18.92%	16.22%	58.97%	92.31%	57.69%	>95.00%	24.49%	23.08%
Migrant students	NE	NE	>95.00%	>95.00%	>95.00%	>95.00%	<10.00%	<10.00%
Students in nontraditional programs	56.93%	51.83%	88.71%	>95.00%	92.51%	>95.00%	NP	NP
Tech prep	NP	NP	NP	NP	NP	PNO	NP	NP

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

North Dakota

Secondary Level—continued

							<u> </u>	
Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	57.38%	55.22%	88.20%	>95.00%	92.36%	67.00%	11.83%	<10.00%
Female	60.57%	49.49%	90.07%	>95.00%	92.18%	74.58%	30.53%	28.99%
Race/ethnicity								
American Indian or Alaska Native	42.86%	41.35%	74.31%	91.67%	77.91%	NA*	30.22%	26.44%
Asian	58.33%	58.33%	>95.00%	>95.00%	91.67%	NA*	17.65%	20.00%
Black or African American	11.76%	11.76%	60.00%	>95.00%	64.00%	NA*	12.50%	<10.00%
Hispanic or Latino	42.50%	32.50%	87.18%	>95.00%	78.72%	NA*	17.50%	<10.00%
Native Hawaiian or Other Pacific Islander	>95.00%	>95.00%	>95.00%	>95.00%	>95.00%	NA*	>95.00%	NE
White	60.30%	54.23%	90.09%	>95.00%	93.88%	NA*	18.51%	14.84%
Two or more races	50.00%	50.00%	>95.00%	>95.00%	88.89%	NA*	11.11%	16.67%

NA*—The state was unable to collect and report race/ethnicity data for this particular cell in accordance with the required 1997 race/ethnicity categories. While the state did report data using the 1977 race/ethnicity categories, we are only reporting data provided by the states according to the 1997 race/ethnicity categories described in the Department's Oct. 19, 2007, memorandum titled "Final Guidance on Maintaining, Collecting, and Reporting Racial and Ethnic Data" (see 72 Federal Register 59266).

North Dakota	m 1 . 1 1 H	0.1.11	0 1	0 1		stsecondary Leve
	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of CTE concentrators who passed technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the reporting year.	Percentage of CTE concentrators who received an industry-recognized credential, a certificate, or a degree during the reporting year.	during the reporting year and who were enrolled in postsecondary education in the fall of the previous reporting year.	Percentage of CTE concentrators who were placed or retained in employment, or placed in military service or apprenticeship programs in the second quarter following the program year in which they left postsecondary education (i.e., unduplicated placement status for CTE concentrators who graduated by June 30, 2007 would be assessed between Oct. 1, 2007 and Dec. 31, 2007).	in nontraditional fields during the reporting year.	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	87.00%	45.00%	65.00%	70.00%	20.00%	5.00%
PY 2010–11 Results	83.92%	55.56%	54.89%	60.86%	25.34%	12.14%
Special populations						
Individuals with disabilities (ADA)	91.14%	82.86%	63.33%	43.33%	12.50%	<10.00%
Economically disadvantaged students	83.75%	52.63%	54.19%	59.21%	29.13%	13.71%
Single parents	77.26%	47.09%	82.90%	52.63%	31.09%	29.49%
Displaced homemakers	88.05%	71.29%	42.04%	50.56%	19.00%	<10.00%
Limited English proficient students	88.33%	76.42%	63.16%	42.03%	17.45%	<10.00%
Students in nontraditional programs	82.51%	44.24%	53.69%	32.74%	NP	NP
Tech prep	PNO	PNO	PNO	PNO	PNO	PNO

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

North Dakota Postsecondary Level—continued Technical skill Credential, Student retention Student Nontraditional Nontraditional certificate, or degree completion attainment or transfer placement participation Core indicators Gender Male 84.04% 70.28% 52.99% 59.29% <10.00% <10.00% Female 83.72% 39.20% 58.24% 63.09% 49.32% 34.62% Race/ethnicity 92.61% American Indian or Alaska Native 74.21% 49.25% 75.89% 29.23% 24.66% 84.38% 25.00% 48.39% NP 21.74% 50.00% Black or African American 69.70% 26.67% 60.61% NP 20.29% <10.00% Hispanic or Latino 89.23% 22.00% 34.78% NP 23.01% 40.00% Native Hawaiian or Other Pacific >95.00% 66.67% 50.00% <10.00% 20.00% <10.00% Islander White 86.70% 59.21% 47.44% 66.83% 24.83% <10.00% Two or more races 82.86% 43.75% 57.14% NP 29.85% 42.86%

Ohio Secondary Level

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Measurement definitions	Percentage of CTE concentrators who left secondary education in the reporting year and who scored at or above the proficient level on the Ohio Graduation Tests (OGT) reading and	Percentage of CTE concentrators who left secondary education in the reporting year and who scored at or above the proficient level on the OGT mathematics assessment administered by Ohio under ESEA.	Percentage of CTE concentrators who left secondary education the previous year and who passed state-recognized technical skill assessments that are aligned with industry-recognized standards.	Percentage of CTE concentrators who left secondary education the previous year who earned a regular or honors secondary school diploma (including summer graduates), a General Education Development (GED) credential, or another state-recognized equivalent.	Percentage of CTE concentrators who, in the reporting year, were included as graduated in the state's computation of	Percentage of status-	Percentage of CTE participants from underrepresented gender groups who, in the reporting year, participated in a CTE	Percentage of CTE concentrators from underrepresented gender groups who, in the reporting year, completed a CTE program that leads to employment in nontraditional fields.
PY 2010–11 Performance levels	88.00%	84.00%	63.00%	93.50%	82.30%	88.25%	20.50%	17.50%
PY 2010-11 Results	93.49%	92.35%	72.84%	>95.00%	>95.00%	90.17%	30.68%	24.13%
Special populations Individuals with disabilities (ADA) Individuals with disabilities (ESEA IDEA)	NP 70.56%	NP 65.82%	NP 55.68%	NP >95.00%	NP >95.00%	NP 80.94%	NP 25,21%	NP 18.90%
Economically disadvantaged students	90.25%	88.74%	68.29%	>95.00%	>95.00%	85.03%	32.26%	23.31%
Single parents	89.21%	88.60%	66.05%	>95.00%	>95.00%	71.96%	23.68%	19.71%
Displaced homemakers	NP	NP	NP	NP	NP	NP	NP	NP
Limited English proficient students	83.50%	83.50%	56.00%	>95.00%	>95.00%	86.11%	41.98%	31.71%
Migrant students	>95.00%	>95.00%	50.00%	>95.00%	>95.00%	66.67%	25.00%	<10.00%
Students in nontraditional programs	>95.00%	93.71%	68.08%	>95.00%	>95.00%	90.18%	NP	NP
Tech prep NOTE: This table contains the results for stu	>95.00%	94.88%	75.94%	>95.00%	>95.00%	92.39%	24.43%	23.22%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Ohio

Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	91.89%	91.53%	70.06%	>95.00%	>95.00%	89.96%	14.14%	<10.00%
Female	>95.00%	93.32%	75.87%	>95.00%	>95.00%	90.40%	53.17%	45.87%
Race/ethnicity								
American Indian or Alaska Native	>95.00%	93.88%	83.33%	>95.00%	>95.00%	73.91%	28.50%	22.22%
Asian	>95.00%	>95.00%	75.51%	>95.00%	>95.00%	93.05%	37.02%	25.00%
Black or African American	91.48%	88.18%	62.52%	>95.00%	>95.00%	91.74%	37.88%	27.29%
Hispanic or Latino	92.76%	91.55%	62.70%	>95.00%	>95.00%	87.94%	32.39%	25.48%
Native Hawaiian or Other Pacific Islander	>95.00%	>95.00%	NE	>95.00%	>95.00%	>95.00%	32.35%	<10.00%
White	93.78%	92.95%	74.30%	>95.00%	>95.00%	89.99%	29.20%	23.58%
Two or more races	91.79%	90.84%	76.19%	>95.00%	>95.00%	90.64%	33.90%	28.72%

Ohio					Po	stsecondary Level
	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of CTE concentrators who left postsecondary education the previous year and who passed state-recognized technical skill assessments that are aligned with industry-recognized standards.	Percentage of CTE concentrators who, in the previous year, received an industry-recognized credential, a certificate or a degree and left postsecondary education.	Percentage of CTE concentrators enrolled in postsecondary	Percentage of CTE concentrators who were employed, in military service or in apprenticeship programs in the second quarter following the program year in which they left postsecondary education.	Percentage of CTE participants from underrepresented gender groups who, in the reporting year,	Percentage of CTE concentrators from underrepresented gender groups who, in the reporting year, completed a program that leads to employment in nontraditional fields.
PY 2010–11 Performance levels	75.50%	39.00%	67.75%	79.30%	15.25%	13.25%
PY 2010–11 Results	73.71%	41.51%	68.64%	77.59%	23.37%	19.96%
Special populations						
Individuals with disabilities (ADA)	67.01%	42.04%	71.71%	70.00%	25.37%	18.91%
Economically disadvantaged students	66.83%	38.91%	71.32%	76.20%	22.48%	19.19%
Single parents	63.62%	37.28%	69.99%	78.58%	17.44%	14.88%
Displaced homemakers	69.32%	37.74%	73.02%	73.22%	23.90%	21.57%
Limited English proficient students	73.33%	42.08%	72.09%	61.39%	30.25%	20.28%
Students in nontraditional programs	70.40%	37.32%	69.84%	74.72%	NP	NP
Tech prep	71.01%	41.40%	71.22%	81.08%	25.40%	23.55%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Ohio Postsecondary Level—continued Nontraditional Technical skill Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 69.17% 76.09% 49.16% 79.33% <10.00% <10.00% Female 70.72% 31.90% 67.95% 74.22% 41.27% 45.98% Race/ethnicity American Indian or Alaska Native 69.81% 29.25% 70.64% 80.65% 28.19% 18.87% 75.00% 47.18% 72.10% 69.23% 29.18% 25.00% Black or African American 24.22% 18.74% 58.18% 29.63% 71.53% 72.40% Hispanic or Latino 66.39% 29.71% 67.89% 75.86% 25.79% 16.32% Native Hawaiian or Other Pacific >95.00% >95.00% 90.91% >95.00% 30.77% NA Islander White 76.24% 43.84% 67.92% 78.92% 22.48% 19.56% Two or more races 60.00% <10.00% 84.85% NA 35.54% 40.00%

Ohio						Adult Level
	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	in the reporting year and passed	Percentage of CTE concentrators who left adult workforce education in the reporting year and received an industry-recognized certificate or license.	Percentage of status-known CTE concentrators enrolled in adult	Percentage of status-known CTE concentrators who were employed, in military service or in apprenticeship programs in the second quarter following the program year in which they left	Percentage of CTE participants from underrepresented gender groups in the reporting year who participated in an adult workforce education program that leads to employment in nontraditional fields.	Percentage of CTE concentrators from underrepresented gender groups in the reporting year who completed an adult workforce education program that leads to employment in nontraditional fields.
PY 2010–11 Performance levels	90.65%	67.75%	76.50%	86.50%	10.12%	9.42%
PY 2010–11 Results	91.47%	70.24%	88.93%	85.12%	10.63%	10.69%
Special populations						
Individuals with disabilities (ADA)	23.01%	64.15%	91.30%	69.18%	10.83%	10.92%
Economically disadvantaged students	91.52%	68.83%	88.78%	83.70%	14.00%	<10.00%
Single parents	90.23%	67.90%	84.07%	83.19%	<10.00%	<10.00%
Displaced homemakers	93.83%	71.43%	83.33%	81.77%	<10.00%	<10.00%
Limited English proficient students	93.22%	75.34%	>95.00%	87.18%	22.03%	22.03%
Students in nontraditional programs	<10.00%	<10.00%	10.08%	<10.00%	NP	NP
Tech prep	NP	NP	NP	NP	NP	NP

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Ohio Adult Level—continued Technical skill Nontraditional Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 92.11% 90.84% 69.70% 86.52% 11.82% 11.87% Female 91.99% 70.68% 86.94% 84.17% <10.00% <10.00% Race/ethnicity American Indian or Alaska Native >95.00% 80.65% 90.00% 87.50% 25.93% 25.93% 82.50% 66.00% >95.00% 82.98% 15.00% 15.00% Black or African American 52.28% 13.78% 79.27% 88.39% 85.05% 13.78% Hispanic or Latino 86.14% 68.25% 80.00% 85.98% <10.00% <10.00% Native Hawaiian or Other Pacific NE NE NE NE NE NE Islander White 10.43% 92.35% 71.60% 89.05% 85.19% 10.37% Two or more races >95.00% 73.40% 88.68% 75.68% <10.00% <10.00%

Oklahoma Secondary Level

	Academic attainment:							
	Reading/	Academic attainment:	Technical skill	School	Student		Nontraditional	Nontraditional
Core indicators	language arts	Mathematics	attainment	completion	graduation rates	Placement	participation	completion
Measurement definitions	Percentage of Oklahoma students who have met	Percentage of Oklahoma students who have met	Percentage of CTE concentrators who passed	Percentage of CTE concentrators who earned	Percentage of Oklahoma students who, in the	Percentage of secondary CTE concentrators who	Percentage of CTE participants from	Percentage of CTE concentrators from
definitions				a regular secondary school		left secondary education	underrepresented gender	underrepresented gender
	level on the statewide	level on the statewide	skill attainment	diploma, earned a GED	included as graduated in	and were placed in	groups who participated	groups who completed a
	high school reading and language arts assessment	high school mathematics assessment administered	assessment that is aligned with industry-recognized	or other state recognized equivalent or earned a	the state's computation of its graduation rate as	postsecondary education, advanced education,	in a program that leads to employment in	program that leads to employment in
	0 0	by the state under ESEA	standards during the	proficiency credential,	defined by the state's	employment, or military	nontraditional fields	nontraditional fields
	under ESEA based on	based on the scores that	reporting year.	certificate or degree, in	Consolidated	in the second quarter	during the reporting year.	during the reporting year.
	the scores that were included in the state's	were included in the state's computation of		conjunction with a secondary school diploma	Accountability Plan	following the program year in which they left		
	computation of Adequate			during the reporting year.	pursuant to E3E24.	secondary education.		
	Yearly Progress (AYP)	reporting year, left				· ·		
	and who, in the reporting year, left secondary	secondary education.						
	education.							
PY 2010–11 Performance levels	71.00%	72.00%	91.33%	96.67%	83.33%	90.00%	40.00%	8.50%
PY 2010-11 Results	81.37%	72.74%	89.53%	>95.00%	86.47%	91.32%	13.85%	<10.00%
Special populations								
Individuals with disabilities (ADA)	NP	NP	NP	NP	NP	NP	NP	NP
Individuals with disabilities								
(ESEA / IDEA)	57.01%	55.62%	86.38%	>95.00%	83.64%	84.52%	13.21%	<10.00%
Economically disadvantaged students	73.52%	63.56%	88.02%	>95.00%	81.44%	86.93%	14.12%	<10.00%
Single parents	NP	NP	81.43%	>95.00%	NP	90.91%	<10.00%	<10.00%
Displaced homemakers	NP	NP	83.33%	>95.00%	NP	60.00%	22.73%	<10.00%
Limited English proficient students	36.15%	42.47%	87.68%	>95.00%	NP	81.63%	<10.00%	<10.00%
Migrant students	59.09%	63.27%	>95.00%	NE	NP	NE	50.00%	<10.00%
Students in nontraditional programs	NP	NP	91.81%	>95.00%	NP	89.36%	NP	NP
Tech prep	NP	NP	89.71%	>95.00%	NP	91.55%	14.31%	<10.00%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Oklahoma

Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	78.61%	70.79%	86.70%	>95.00%	NP	91.55%	<10.00%	<10.00%
Female	84.33%	74.78%	92.97%	>95.00%	NP	91.04%	21.95%	10.54%
Race/ethnicity								
American Indian or Alaska Native	NA*	NA*	90.57%	>95.00%	NA*	NA*	16.32%	<10.00%
Asian	NA*	NA*	86.21%	>95.00%	NA*	NA*	20.62%	13.48%
Black or African American	NA*	NA*	84.34%	>95.00%	NA*	NA*	16.87%	<10.00%
Hispanic or Latino	NA*	NA*	84.94%	>95.00%	NA*	NA*	12.43%	<10.00%
Native Hawaiian or Other Pacific Islander	NA*	NA*	NE	NE	NA*	NA*	NE	NE
White	NA*	NA*	90.41%	>95.00%	NA*	NA*	12.93%	<10.00%
Two or more races	NA*	NA*	NE	NE	NA*	NA*	NE	NE

NA*—The state was unable to collect and report race/ethnicity data for this particular cell in accordance with the required 1997 race/ethnicity categories. While the state did report data using the 1977 race/ethnicity categories, we are only reporting data provided by the states according to the 1997 race/ethnicity categories described in the Department's Oct. 19, 2007, memorandum titled "Final Guidance on Maintaining, Collecting, and Reporting Racial and Ethnic Data" (see 72 Federal Register 59266).

Oklahoma Postsecondary Level Technical skill Nontraditional Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Percentage of CTE or technical Percentage of CTE or technical Percentage of CTE or technical Measurement Percentage of CTE or technical Percentage of CTE or technical Percentage of CTE or technical concentrators who passed a stateconcentrators who received an concentrators who remained concentrators who were placed or participants from underrepresented concentrators from definitions approved technical skill assessment industry-recognized credential, a enrolled in their original retained in employment, military gender groups who participated in underrepresented gender groups that is aligned with industrycertificate, or a degree during the ostsecondary institution or service, or apprenticeship programs a program that leads to who completed a program that recognized standards, where reporting year. transferred to another two- or four- in the second quarter following the employment in nontraditional leads to employment in available and appropriate during year postsecondary institution program year in which they left fields during the reporting year. nontraditional fields during the the reporting year. during the reporting year and who postsecondary education. reporting year. were enrolled in postsecondary education in the fall of the previous reporting year. PY 2010-11 Performance levels 71.50% 45.00% 71.75% 70.25% 33.75% 17.50% PY 2010-11 Results 94.35% 49.88% 72.74% 68 80% 31.36% 18.68% Special populations Individuals with disabilities (ADA) >95.00% 60.81% 76.32% 59.46% 21.74% 19.35% Economically disadvantaged students 66.07% 80.35% 67.86% 18.96% 14.33% >95.00% Single parents 94.87% 62.37% 76.07% 73.66% 24.72% <10.00% 95.00% 61.82% 53.64% 20.96% 12.24% Displaced homemakers 78.03% Limited English proficient students 32.14% >95.00% 64.29% 77.27% 57.14% 42.86% NP Students in nontraditional programs >95.00% 49.49% 73.06% 66.71% NP Tech prep NP NP NP NP NP NP

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Oklahoma Postsecondary Level—continued Nontraditional Technical skill Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male >95.00% 45.27% 71.80% 64.87% 15.52% 30.43% Female 90.89% 52.42% 73.26% 70.98% 46.46% 13.67% Race/ethnicity American Indian or Alaska Native 92.41% 53.59% 72.30% 72.82% 31.00% 14.91% >95.00% 54.36% 77.53% 59.06% 32.58% 19.72% Black or African American 43.71% 22.39% 88.46% 70.34% 69.05% 37.81% Hispanic or Latino >95.00% 46.22% 73.12% 65.27% 34.59% 26.81% Native Hawaiian or Other Pacific >95.00% 75.00% 84.62% 66.67% 26.09% 12.50% Islander White 94.89% 51.38% 73.29% 69.62% 30.11% 17.79% Two or more races 85.71% 37.24% 68.09% 68.57% 43.18% 31.25%

Oklahoma						Adult Level
	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of CTE or technical concentrators who passed a state-approved technical skill assessment that is aligned with industry-recognized standards, where available and appropriate during the reporting year.	Percentage of CTE or technical concentrators who received an	Percentage of CTE or technical concentrators who remained enrolled in their original postsecondary institution or transferred to another two- or four-year postsecondary institution during the reporting year and who were enrolled in postsecondary education in the fall of the previous reporting year.	,	Percentage of CTE or technical participants from underrepresented gender groups who participated in a program that leads to	Percentage of CTE or technical
PY 2010–11 Performance levels	95.75%	95.45%	91.50%	78.00%	13.00%	12.00%
PY 2010-11 Results	>95.00%	94.50%	88.81%	82.85%	10.98%	10.61%
Special populations						
Individuals with disabilities (ADA)	93.66%	>95.00%	87.04%	75.12%	12.64%	13.51%
Economically disadvantaged students	>95.00%	>95.00%	89.64%	80.37%	<10.00%	<10.00%
Single parents	>95.00%	94.37%	86.94%	75.12%	10.60%	<10.00%
Displaced homemakers	94.97%	>95.00%	92.16%	79.45%	<10.00%	10.51%
Limited English proficient students	95.00%	>95.00%	93.55%	79.49%	15.62%	17.11%
Students in nontraditional programs	>95.00%	>95.00%	90.91%	78.82%	NP	NP
Tech prep	>95.00%	>95.00%	88.52%	82.26%	12.70%	13.18%
NOTE TI: II : I I C	1 1 1 1 1 10 1		1 1 1 1	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1		. I I . (OTT) 0

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Oklahoma Adult Level—continued Technical skill Credential, Student retention Nontraditional Nontraditional Student attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male >95.00% 94.34% 88.59% 83.67% 10.27% 10.81% Female >95.00% 94.64% 89.02% 82.11% 11.68% 10.43% Race/ethnicity American Indian or Alaska Native NA* Black or African American NA* NA* NA* Hispanic or Latino NA* NA* NA* NA* NA* NA* Native Hawaiian or Other Pacific NA* NA* NA* NA* NA* NA* Islander White NA* NA* NA* NA* NA^* NA* NA* NA* NA* NA* NA* NA* Two or more races

NA*—The state was unable to collect and report race/ethnicity data for this particular cell in accordance with the required 1997 race/ethnicity categories. While the state did report data using the 1977 race/ethnicity categories, we are only reporting data provided by the states according to the 1997 race/ethnicity categories as required in the Department's Oct. 19, 2007, memorandum titled "Final Guidance on Maintaining, Collecting, and Reporting Racial and Ethnic Data" (see 72 Federal Register 59266).

Oregon Secondary Level

	Academic attainment:							
	Reading/	Academic attainment:	Technical skill	School	Student		Nontraditional	Nontraditional
Core indicators	language arts	Mathematics	attainment	completion	graduation rates	Placement	participation	completion
Measurement definitions	Percentage of CTE concentrators who have met the proficient or advanced level on Oregon's reading and language arts assessment as administered under ESEA of CTE concentrators who, in the		Percentage of CTE concentrators who completed their CTE program and took and passed valid and reliable technical skill measurements that are aligned with industry-recognized standards, if available and appropriate, and completed high school during the reporting year.	Percentage of CTE concentrators who earned a regular secondary school diploma, earned a General	Percentage of CTE concentrators who were reported in the current data collections as graduated in the reporting	Percentage of CTE concentrators who completed high school and were found in postsecondary education or advanced training, in the military service, or employment in the second quarter following the program year in which they completed high school (i.e., unduplicated placement status for CTE concentrators who graduated by June 30, 2008 would be determined between Oct. 1, 2008 and Dec. 31, 2008).	Percentage of CTE participants from underrepresented gender groups who participated in a program that leads to employment in nontraditional fields during the reporting year.	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year and completed high school.
PY 2010–11 Performance levels	70.00%	70.00%	50.00%	95.00%	68.10%	59.00%	36.50%	21.00%
PY 2010–11 Results	75.16%	67.68%	58.36%	86.55%	85.36%	10.51%	46.16%	44.84%
Special populations	7 3.1070	07.0070	70.5070	00.5570	07.3070	10.5170	40.1070	41.0470
Individuals with disabilities (ADA)	NP	NP	NP	NP	NP	NP	NP	NP
Individuals with disabilities (ESEA IDEA)	29.56%	24.00%	41.38%	73.35%	59.41%	<10.00%	32.81%	26.72%
Economically disadvantaged students	64.91%	57.77%	52.12%	83.30%	81.75%	<10.00%	45.39%	48.30%
Single parents	43.70%	37.31%	20.00%	69.90%	69.27%	<10.00%	55.44%	63.64%
Displaced homemakers	NE	NE	NE	NE	NE	NE	NE	NE
Limited English proficient students	13.41%	23.89%	40.91%	79.76%	76.74%	<10.00%	41.23%	36.36%
Migrant students	52.88%	52.04%	52.63%	85.53%	83.83%	<10.00%	39.55%	47.62%
Students in nontraditional programs	76.35%	66.35%	52.75%	87.05%	85.98%	10.21%	NP	NP
Tech prep	NE	NE	NE	NE	NE	NE	NE	NE

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Oregon

Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	73.78%	69.86%	53.13%	84.54%	83.01%	<10.00%	32.01%	39.22%
Female	76.76%	65.15%	63.56%	89.02%	88.23%	11.62%	64.82%	52.02%
Race/ethnicity								
American Indian or Alaska Native	60.09%	53.65%	68.75%	79.07%	77.44%	<10.00%	49.03%	45.00%
Asian	75.70%	80.62%	45.88%	91.91%	91.62%	17.70%	52.17%	44.76%
Black or African American	56.70%	46.97%	34.62%	81.96%	80.00%	<10.00%	45.35%	40.00%
Hispanic or Latino	58.17%	54.39%	58.08%	84.85%	83.56%	<10.00%	43.50%	47.57%
Native Hawaiian or Other Pacific Islander	51.52%	44.78%	62.50%	86.42%	85.19%	NE	45.10%	66.67%
White	79.38%	70.47%	60.35%	86.82%	85.69%	10.96%	46.36%	44.25%
Two or more races	76.92%	68.82%	50.00%	88.01%	85.67%	<10.00%	47.54%	45.90%

Oregon Postsecondary Level Nontraditional Technical skill Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Percentage of CTE concentrators Measurement who completed their CTE program in the previous reporting year who enrolled in the previous reporting who earned a degree, certificate of from underrepresented gender from underrepresented gender definitions and took and passed valid and earned a degree, a certificate of ear who did not earn an associate groups who participated in a completion, or industry-recognized groups who earned a degree, a reliable technical skill assessments completion or an industryof applied science degree in the credential in the previous reporting program that leads to employment certificate of completion or an recognized credential and left that are aligned with industryprevious reporting year and year and were placed or retained in in nontraditional fields during the industry recognized credential in a recognized standards, if available during the previous reporting year remained enrolled in their original employment, or placed in military reporting year. program that leads to employment and appropriate, during the ostsecondary institution or service or apprenticeship programs in nontraditional fields and left or the current reporting year. reporting year or the following ransferred to another two- or four- in the second quarter following the during the previous reporting year year postsecondary institution at program year in which they left or the current reporting year. vear. any time during the following postsecondary education (i.e. academic year. unduplicated placement status for CTE concentrators who completed by June 30, 2008 would be determined between Oct. 1, 2008 and Dec. 31, 2008). PY 2010-11 Performance levels 70.00% 46.50% 67.73% 74.00% 21.26% 57.50% PY 2010-11 Results >95.00% 46.77% 75.61% 71.50% 21.26% 47.20% Special populations Individuals with disabilities (ADA) >95.00% 47.03% 74.84% 60.00% 26.39% 54.55% Economically disadvantaged students 46.47% >95.00% 80.91% 73.75% 21.64% 43.70% Single parents NP NP NP NP NP NP NE 90.91% Displaced homemakers 33.33% >95.00% 29.27% 37.50% Limited English proficient students 23.15% >95.00% 60.49% 71.27% 67.42% 48.15% NP Students in nontraditional programs >95.00% 47.20% 77.51% 65.94% NP

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NP

NP

NP

NP

NP

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

NP

ADA—Americans with Disabilities Act

Tech prep

Oregon Postsecondary Level—continued Technical skill Nontraditional Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 94.05% 74.35% 10.92% 39.72% 68.02% 57.09% Female >95.00% 53.18% 76.84% 73.64% 33.43% 41.98% Race/ethnicity 74.24% American Indian or Alaska Native 66.67% 37.31% 65.79% 22.89% 50.00% >95.00% 59.03% 73.79% 65.31% 25.84% 60.53% Black or African American 46.21% 58.97% 24.20% 52.17% >95.00% 75.73% Hispanic or Latino >95.00% 43.30% 79.23% 72.88% 21.12% 42.35% Native Hawaiian or Other Pacific >95.00% 45.83% 84.21% >95.00% 18.18% <10.00% Islander White >95.00% 48.06% 75.45% 71.27% 20.82% 46.26% Two or more races NP 45.95% 76.67% 83.33% 28.12% 33.33%

Pennsylvania Secondary Level

	Academic attainment:							
	Reading/	Academic attainment:	Technical skill	School	Student		Nontraditional	Nontraditional
Core indicators	language arts	Mathematics	attainment	completion	graduation rates	Placement	participation	completion
Measurement definitions	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school reading and language arts assessment administered	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school mathematics assessment administered by the state under ESEA and who, in	Percentage of CTE concentrators who successfully achieve competency levels at or above the competent level on the National Occupational Competency Testing Institute's (NOCTI) Job Ready Occupational Specific Assessments or achieve competency on other Pennsylvania Department of Education (PDE) approved tests in the reporting year.	Percentage of CTE concentrators who earned a regular secondary school diploma, earned a General Education Development (GED) credential as a state-recognized equivalent to a regular high school diploma (if offered by the state) or other state-recognized equivalent (including recognized alternative	Percentage of CTE concentrators who, in the reporting year, were included as graduated in the state's computation of its graduation rate as described in ESEA.	Percentage of	Percentage of CTE participants from underrepresented gender groups who participated	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields
PY 2010–11 Performance levels	44.00%	35.00%	64.00%	93.00%	93.00%	95.50%	18.75%	13.75%
PY 2010–11 Results	46.70%	39.45%	76.13%	>95.00%	>95.00%	87.79%	16.12%	12.71%
Special populations								
Individuals with disabilities (ADA)	NP	NP	NP	NP	NP	NP	NP	NP
Individuals with disabilities (ESEA/IDEA)	18.47%	20.22%	65.83%	>95.00%	>95.00%	88.24%	11.76%	<10.00%
Economically disadvantaged students	40.99%	33.42%	72.58%	>95.00%	>95.00%	82.87%	17.84%	15.09%
Single parents	40.00%	27.23%	79.53%	>95.00%	93.89%	70.97%	16.34%	12.07%
Displaced homemakers	NE	NE	NE	NE	NE	NE	<10.00%	NE
Limited English proficient students	10.67%	14.92%	57.83%	>95.00%	>95.00%	83.87%	18.28%	15.38%
Migrant students	33.33%	66.67%	>95.00%	>95.00%	>95.00%	78.57%	20.51%	<10.00%
Students in nontraditional programs	56.11%	44.88%	62.93%	>95.00%	>95.00%	87.80%	NP	NP
Tech prep NOTE: This table contains the results for stu	49.27%	41.08%	80.87%	>95.00%	>95.00%	89.55%	16.01%	15.22%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Pennsylvania

Secondary Level—continued

—								
Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	44.04%	41.48%	73.16%	>95.00%	>95.00%	87.75%	<10.00%	<10.00%
Female	50.39%	36.64%	80.40%	>95.00%	>95.00%	87.83%	32.26%	27.35%
Race/ethnicity								
American Indian or Alaska Native	31.43%	37.14%	69.23%	93.33%	>95.00%	85.71%	16.38%	15.62%
Asian	57.58%	69.46%	72.48%	>95.00%	>95.00%	>95.00%	27.67%	21.00%
Black or African American	40.86%	29.47%	65.96%	>95.00%	>95.00%	83.68%	23.10%	21.11%
Hispanic or Latino	36.85%	28.28%	69.99%	>95.00%	>95.00%	84.57%	17.59%	14.38%
Native Hawaiian or Other Pacific Islander	33.33%	33.33%	66.67%	>95.00%	>95.00%	NE	20.00%	<10.00%
White	48.44%	41.71%	78.13%	>95.00%	>95.00%	88.18%	14.91%	11.46%
Two or more races	53.95%	40.79%	76.56%	>95.00%	>95.00%	77.78%	15.25%	<10.00%

Pennsylvania					Po	stsecondary Level
	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of CTE concentrators who perform at or above the 2.5 GPA in occupational courses during the reporting year.	Percentage of CTE concentrators who received an industry- recognized credential, a certificate or a degree and who left	Percentage of CTE concentrators who remain enrolled in their	Percentage of respondents to the Pennsylvania Department of Education (PDE) survey who were reported as employed, pursuing	Percentage of CTE participants from underrepresented gender	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	68.00%	52.50%	53.00%	94.50%	20.75%	18.75%
PY 2010–11 Results	72.66%	71.81%	71.95%	88.99%	21.54%	17.81%
Special populations						
Individuals with disabilities (ADA)	65.70%	69.76%	69.07%	74.40%	19.88%	18.98%
Economically disadvantaged students	68.97%	70.41%	74.17%	86.86%	22.14%	17.02%
Single parents	70.60%	73.35%	73.57%	87.78%	25.69%	20.51%
Displaced homemakers	73.88%	87.50%	80.09%	85.19%	25.10%	24.10%
Limited English proficient students	68.66%	57.73%	68.92%	86.42%	24.45%	17.58%
Students in nontraditional programs	71.51%	69.06%	72.43%	89.66%	NP	NP
Tech prep NOTE: This table contains the results for stu	70.05%	73.68%	74.77%	>95.00%	14.29%	11.76%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Pennsylvania Postsecondary Level—continued Technical skill Nontraditional Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 69.60% 71.16% 73.15% 89.09% 17.88% 15.90% Female 73.76% 70.86% 73.56% 88.93% 24.29% 19.27% Race/ethnicity American Indian or Alaska Native 66.07% 64.58% 71.28% 92.86% 26.57% 14.29% 75.09% 72.50% 70.05% 88.68% 24.91% 15.73% Black or African American 68.27% 18.87% 62.26% 67.60% 85.90% 25.63% Hispanic or Latino 65.98% 65.35% 71.04% 86.96% 25.55% 21.03% Native Hawaiian or Other Pacific 71.43% 65.00% 73.91% >95.00% 14.93% 18.18% Islander White 75.67% 72.65% 73.05% 89.72% 19.86% 17.49% 30.19% Two or more races 61.51% 63.92% 73.83% 87.50% 26.42%

Puerto Rico Secondary Level

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Measurement definitions	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school reading and language arts assessment administered	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school mathematics assessment administered by the state under ESEA and who, in	Percentage of CTE concentrators who passed technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the	Percentage of CTE concentrators who earned a regular secondary school diploma, earned a General Education Development	Percentage of CTE concentrators who, in the reporting year, were included as graduated in the state's computation of its graduation rate as described in ESEA.	Percentage of CTE	Percentage of CTE participants from underrepresented gender groups who participated in a program that leads to employment in nontraditional fields during the reporting year.	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	58.00%	44.00%	89.00%	82.00%	93.00%	49.00%	10.50%	11.00%
PY 2010-11 Results	54.06%	<10.00%	90.13%	>95.00%	92.71%	30.85%	13.54%	13.54%
Special populations Individuals with disabilities (ADA) Individuals with disabilities (ESEA /IDEA)	NP 29.74%	NP <10.00%	NP 90.52%	NP >95.00%	NP 91.12%	NP 28.06%	NP 14.31%	NP 14.31%
Economically disadvantaged students	51.69%	<10.00%	91.47%	>95.00%	91.94%	31.48%	12.98%	12.98%
Single parents	47.22%	<10.00%	>95.00%	>95.00%	>95.00%	61.76%	<10.00%	<10.00%
Displaced homemakers	NE	NE	>95.00%	>95.00%	>95.00%	<10.00%	<10.00%	<10.00%
Limited English proficient students	45.00%	10.00%	80.00%	>95.00%	95.00%	30.00%	<10.00%	<10.00%
Migrant students	NE	NE	NE	NE	NE	NE	NE	NE
Students in nontraditional programs	54.87%	<10.00%	88.43%	NP	94.74%	37.50%	NP	NP
Tech prep	NP	NP	NP	NP	NP	PNO	NP	NP

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Puerto Rico Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	49.43%	<10.00%	88.32%	>95.00%	91.02%	32.37%	25.52%	25.52%
Female	58.19%	<10.00%	90.83%	>95.00%	94.07%	28.95%	<10.00%	<10.00%
Race/ethnicity								
American Indian or Alaska Native	35.00%	NP	81.82%	>95.00%	>95.00%	30.43%	NP	NP
Asian	>95.00%	NP	66.67%	>95.00%	>95.00%	33.33%	NP	NP
Black or African American	NP	NP	>95.00%	>95.00%	>95.00%	50.00%	NP	NP
Hispanic or Latino	54.09%	<10.00%	90.20%	>95.00%	92.69%	30.86%	13.60%	13.60%
Native Hawaiian or Other Pacific Islander	NP	NP	NP	NP	NP	NE	NP	NP
White	50.00%	10.00%	75.00%	>95.00%	>95.00%	20.00%	NP	NP
Two or more races	NP	NP	NP	NP	NP	NE	NP	NP

Puerto Rico Postsecondary Level Technical skill Nontraditional Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Percentage of CTE concentrators Percentage of CTE concentrators Percentage of CTE concentrators Percentage of CTE concentrators Percentage of CTE participants Percentage of CTE concentrators Measurement who passed technical skill who received an industrywho remained enrolled in their who were placed or retained in from underrepresented gender from underrepresented gender definitions assessments that are aligned with groups who participated in a recognized credential, a certificate, original postsecondary institution employment, or placed in military groups who completed a program industry-recognized standards, if or a degree during the reporting or transferred to another two- or service or apprenticeship programs program that leads to employment that leads to employment in available and appropriate, during four-year postsecondary institution in the second quarter following the in nontraditional fields during the nontraditional fields during the the reporting year. during the reporting year and who program year in which they left reporting year. reporting year. were enrolled in postsecondary postsecondary education (i.e., education in the fall of the previous unduplicated placement status for CTE concentrators who graduated reporting year. by June 30, 2007 would be assessed between Oct. 1, 2007 and Dec. 31, 2007). PY 2010-11 Performance levels 86.00% 96.00% 72.00% 46.00% 11.50% 9.00% PY 2010-11 Results 79.61% 90.51% 85.54% 48.04% 12.99% 10.74% Special populations Individuals with disabilities (ADA) 63.89% 77.78% 80.00% 40.00% 10.00% 16.67% Economically disadvantaged students 79.29% 83.33% <10.00% 10.69% 85.37% 46.81% Single parents 69.79% 88.00% 84.09% 53.33% 10.94% <10.00% 20.00% 33.33% NE NE Displaced homemakers <10.00% 50.00% Limited English proficient students 10.00% 79.31% 87.50% 82.61% 57.14% <10.00% NP Students in nontraditional programs NP 78.95% 83.76% 47.30% NP Tech prep PNO PNO PNO PNO **PNO** PNO

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Puerto Rico Postsecondary Level—continued Technical skill Nontraditional Nontraditional Credential, Student retention Student attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 76.84% 83.88% 86.56% 46.47% 17.83% <10.00% Female 84.39% >95.00% 88.32% 51.03% 10.58% 16.82% Race/ethnicity American Indian or Alaska Native NE NP NE NP NE NE NE NE NE NP NP NE Black or African American NE NP NP NE NE NE Hispanic or Latino 79.61% 90.51% 85.54% 48.04% 12.99% <10.00% Native Hawaiian or Other Pacific NE NP NP NE NE NE Islander White NE NP NE NE NP NE Two or more races NE NP NP NE NE NE

Rhode Island Secondary Level

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Measurement definitions		administered by the state under ESEA and who, in	Percentage of CTE concentrators who completed their CTE program and passed technical skill assessments in the sixteen cluster areas, if practicable, available and appropriate, that are aligned with industry-recognized standards.	Percentage of CTE concentrators who earned a regular secondary school diploma and left secondary education during the reporting year.	included as graduated in the state's computation of	completed their CTE program and left secondary education in the reporting year and were placed in	Percentage of CTE participants from underrepresented gender groups who participated in a program that leads to employment in nontraditional fields during the reporting year.	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	49.00%	28.00%	34.00%	46.00%	80.00%	30.00%	10.75%	10.50%
PY 2010-11 Results	80.62%	32.16%	>95.00%	>95.00%	94.15%	63.57%	42.42%	40.26%
Special populations Individuals with disabilities (ADA) Individuals with disabilities (ESEA / IDEA)	NP 34.44%	NP	NP	NP	NP 87.64%	NP	NP	NP
Economically disadvantaged students	34.44% 72.28%	<10.00% 18.40%	94.01% >95.00%	93.95% 94.87%	87.64% 90.84%	41.71% 49.86%	31.40% 41.63%	20.05% 40.19%
Single parents	>95.00%	18.40% NP	>95.00%	>94.8/%	>95.00%	49.86% >95.00%	41.63% NP	40.19% NP
Displaced homemakers	NP	NP	NP	>93.00% NE	>93.00% NP	NE	NP	NP
Limited English proficient students	<10.00%	NP	>95.00%	>95.00%	89.76%	32.56%	44.13%	41.67%
Migrant students	NP	NP	NE	NE	NP	92.90% PNO	NE	NE
Students in nontraditional programs	92.42%	41.99%	>95.00%	>95.00%	>95.00%	74.08%	NP	NP
Tech prep	NP	NP	NE	NE	NP	PNO	NP	NP

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Rhode Island Secondary Level—continued

Academic attainment: Reading/ Academic attainment: Technical skill School Student Nontraditional Nontraditional Mathematics attainment graduation rates completion Core indicators language arts completion Placement participation Gender Male 74.24% 35.58% 93.82% >95.00% 91.56% 57.08% <10.00% <10.00% Female 86.34% 29.15% >95.00% >95.00% >95.00% 69.37% 83.95% 82.49% Race/ethnicity American Indian or Alaska Native 77.78% 26.32% 95.00% >95.00% 85.71% 65.00% 36.36% 38.89% Asian 78.57% 43.75% 93.75% >95.00% >95.00% 63.54% 51.44% 48.60% Black or African American 69.62% >95.00% >95.00% 90.96% 53.01% 44.29% 41.94% 11.98% Hispanic or Latino 73.50% 18.43% >95.00% 52.44% 41.98% 46.07% >95.00% 91.11% Native Hawaiian or Other Pacific 81.82% 27.27% >95.00% 91.67% 92.31% 63.64% 12.50% NP Islander White 83.15% 94.99% >95.00% 42.08% 37.56% >95.00% 67.18% 38.53% Two or more races 86.96% 25.00% >95.00% 95.00% 90.32% 68.42% 44.83% 53.06%

Rhode Island					Po	stsecondary Level
	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of CTE concentrators who completed their CTE program and passed technical skill assessments that are aligned with industry standards, if available and appropriate, during the reporting year or earned a cumulative program GPA of 3.0 or higher.	Percentage of CTE concentrators who received an industry-recognized credential, a certificate, or a degree during the reporting year.	during the reporting year and who were enrolled in postsecondary	Percentage of CTE concentrators who were placed or retained in employment, or placed in military service or apprenticeship programs in the second quarter following the program year in which they left postsecondary education (i.e., unduplicated placement status for CTE concentrators who graduated by June 30, 2007 would be assessed between Oct. 1, 2007 and Dec. 31, 2007).	in nontraditional fields during the reporting year.	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	57.00%	37.60%	50.50%	27.00%	16.55%	21.34%
PY 2010-11 Results	65.42%	36.47%	84.47%	20.80%	15.10%	21.55%
Special populations						
Individuals with disabilities (ADA)	PNO	NE	PNO	PNO	PNO	PNO
Economically disadvantaged students	60.73%	41.95%	89.32%	20.79%	17.77%	20.66%
Single parents	78.57%	30.43%	90.62%	11.76%	23.91%	12.50%
Displaced homemakers	87.50%	44.44%	86.11%	19.05%	33.33%	<10.00%
Limited English proficient students	PNO	PNO	PNO	PNO	PNO	PNO
Students in nontraditional programs	66.90%	45.51%	80.61%	48.59%	NP	NP
Tech prep	PNO	PNO	PNO	PNO	PNO	PNO

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Rhode Island Postsecondary Level—continued Technical skill Nontraditional Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 82.94% 56.30% 34.10% 18.25% <10.00% 13.51% Female 70.18% 37.84% 85.28% 22.12% 25.67% 27.10% Race/ethnicity American Indian or Alaska Native 75.00% 23.53% 73.47% <10.00% >95.00% <10.00% 50.00% 54.55% 90.95% 23.53% 10.00% 23.08% Black or African American 44.74% 37.50% 29.23% 84.25% 12.42% 16.67% Hispanic or Latino 55.22% 33.00% 85.14% 11.71% 20.16% 18.42% Native Hawaiian or Other Pacific NE NE NE NE NE NE Islander White 84.39% 70.18% 36.98% 23.60% 13.29% 19.46% Two or more races NE NE NE NE NE NE

South Carolina Secondary Level

	Academic attainment:							
	Reading/	Academic attainment:		School	Student	DI .	Nontraditional	Nontraditional
Core indicators	language arts	Mathematics	attainment	completion	graduation rates	Placement	participation	completion
Measurement definitions	concentrators who scored proficient or advanced on the English Language Arts High School Assessment Program (HSAP)	administered two years prior to the reporting year as required for ESEA.	Percentage of concentrators who completed a CTE program and who passed technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the reporting year plus concentrators who achieved a final GPA of at least 2.0 averaged over the year for all the CTE courses taken during the year for those program areas that do not have other valid and reliable assessments.	school diploma, a state certificate, or a General	Percentage of CTE concentrators who, in the reporting year, were included as graduated in the state's computation of its graduation rate as defined in South Carolina's Consolidated Accountability Plan.	completed a CTE program and who are		Percentage of grade 12 concentrators of the underrepresented gender who completed CTE programs identified as leading to nontraditional training and employment.
PY 2010–11 Performance levels	62.00%	60.00%	88.60%	96.00%	84.50%	92.00%	14.00%	75.00%
PY 2010-11 Results	52.20%	56.84%	94.08%	>95.00%	>95.00%	>95.00%	13.87%	72.13%
Special populations Individuals with disabilities (ADA) Individuals with disabilities (ESEA/IDEA)	NP 12.41%	NP 17.43%	NP 87.63%	NP 84.85%	NP 86.86%	NP 94.71%	NP <10.00%	NP 80.39%
Economically disadvantaged students	39.84%	45.11%	92.70%	>95.00%	>95.00%	>94.71%	14.01%	72.63%
Single parents	39.43%	40.82%	89.13%	>95.00%	93.90%	89.30%	19.38%	81.82%
Displaced homemakers	27.27%	72.73%	>95.00%	>95.00%	>95.00%	92.50%	22.22%	<10.00%
Limited English proficient students	32.39%	53.52%	93.10%	>95.00%	93.41%	>95.00%	<10.00%	85.71%
Migrant students	<10.00%	<10.00%	>95.00%	>95.00%	NE	>95.00%	<10.00%	NE
Students in nontraditional programs	57.49%	57.72%	>95.00%	>95.00%	>95.00%	>95.00%	NP	NP
Tech prep	NP	NP	NP	NP	NP	PNO	NP	NP

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

South Carolina

Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	50.20%	60.59%	92.74%	>95.00%	>95.00%	>95.00%	<10.00%	47.89%
Female	54.23%	53.03%	>95.00%	>95.00%	>95.00%	>95.00%	40.28%	74.67%
Race/ethnicity								
American Indian or Alaska Native	50.00%	66.67%	90.00%	>95.00%	84.21%	NA*	25.00%	<10.00%
Asian	62.63%	81.82%	>95.00%	>95.00%	>95.00%	NA*	<10.00%	66.67%
Black or African American	38.00%	40.06%	91.97%	>95.00%	>95.00%	NA*	14.23%	66.94%
Hispanic or Latino	44.57%	57.66%	93.28%	>95.00%	93.14%	NA*	13.20%	73.08%
Native Hawaiian or Other Pacific Islander	50.00%	70.00%	>95.00%	>95.00%	92.31%	NA*	<10.00%	NE
White	62.00%	67.53%	>95.00%	>95.00%	>95.00%	NA*	13.83%	75.11%
Two or more races	58.14%	62.79%	>95.00%	>95.00%	>95.00%	NA*	10.71%	66.67%

NA*—The state was unable to collect and report race/ethnicity data for this particular cell in accordance with the required 1997 race/ethnicity categories. While the state did report data using the 1977 race/ethnicity categories, we are only reporting data provided by the states according to the 1997 race/ethnicity categories described in the Department's Oct. 19, 2007, memorandum titled "Final Guidance on Maintaining, Collecting, and Reporting Racial and Ethnic Data" (see 72 Federal Register 59266).

	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of CTE concentrators who passed technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the reporting year.	Percentage of CATE concentrators who left with a degree, diploma, or certificate during the reporting year.	Percentage of CTE concentrators who remained enrolled in their original postsecondary institution or transferred to another two- or four-year postsecondary institution during the reporting year and who were enrolled in postsecondary education in the fall of the previous reporting year.	Percentage of CTE concentrators who were placed or retained in employment, or continuing education, or placed in military service or apprenticeship programs in the third quarter following the program year in which they left	Percentage of CTE participants from underrepresented gender groups who participated in a program that leads to employment in nontraditional fields during the reporting year.	Percentage of CTE concentrators from underrepresented gender groups who completed a program
PY 2010–11 Performance levels	87.50%	41.00%	59.00%	80.00%	9.25%	7.50%
PY 2010–11 Results	93.93%	46.56%	82.15%	80.15%	19.96%	15.68%
Special populations						
Individuals with disabilities (ADA)	80.00%	60.61%	74.58%	81.59%	20.22%	11.62%
Economically disadvantaged students	93.38%	49.44%	82.94%	80.23%	20.58%	19.61%
Single parents	91.50%	63.49%	85.85%	83.77%	22.33%	15.64%
Displaced homemakers	93.15%	86.96%	87.28%	82.99%	24.75%	20.57%
Limited English proficient students	90.00%	>95.00%	92.00%	83.00%	22.11%	<10.00%
Students in nontraditional programs	92.68%	49.06%	81.99%	81.04%	NP	NP
Tech prep	PNO	PNO	PNO	PNO	PNO	PNO

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

South Carolina Postsecondary Level—continued Technical skill Nontraditional Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 93.28% 41.96% 82.25% 77.87% 19.67% 12.69% Female 93.98% 49.04% 82.11% 81.47% 20.11% 17.60% Race/ethnicity American Indian or Alaska Native >95.00% NE 85.00% 75.00% 24.76% 18.84% >95.00% 54.55% 83.20% 79.64% 23.17% 17.93% Black or African American 41.52% 20.74% 15.67% 90.29% 80.35% 81.02% Hispanic or Latino 58.82% 84.12% 81.87% 21.76% 16.43% >95.00% Native Hawaiian or Other Pacific >95.00% NE NE NE 31.82% 33.33% Islander White 94.50% 47.55% 82.90% 79.72% 19.17% 15.73% Two or more races >95.00% NE NE >95.00% 25.05% 14.67%

South Dakota Secondary Level

	Academic attainment:		Tr. 1 . + 1 140	6.1 1	C. 1 .		NT 10.0 . 1	N 100 . 1
Core indicators	Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
	0 0			^				_
Measurement definitions	0 0	Percentage of concentrators who have met the proficient or advanced level on the statewide high school mathematics assessment administered by the state under ESEA.	Percentage of CTE concentrators attaining 72 percent in 2007-08 and 74 percent in 2008-09.		Percentage of concentrators reported as graduated using the state's approved calculation for graduation rate as defined in the state's ESEA accountability workbook.	postsecondary education, employment or the	Percentage of nontraditional participants enrolled in programs preparing them for careers nontraditional for their gender.	concentrators completing programs preparing them
PY 2010–11 Performance levels	67.00%	60.00%	94.62%	82.00%	82.00%	92.59%	11.34%	8.33%
PY 2010-11 Results	60.08%	61.45%	>95.00%	>95.00%	>95.00%	>95.00%	33.30%	21.94%
Special populations								
Individuals with disabilities (ADA)	NP	NP	NP	NP	NP	NP	NP	NP
Individuals with disabilities								
(ESEA / IDEA)	18.23%	16.24%	88.73%	>95.00%	>95.00%	>95.00%	30.36%	17.50%
Economically disadvantaged students	48.05%	48.15%	92.09%	>95.00%	94.58%	>95.00%	32.80%	22.59%
Single parents	55.56%	46.67%	91.67%	>95.00%	>95.00%	>95.00%	22.97%	19.75%
Displaced homemakers	NP	NP	NP	NP	NP	NE	NP	NP
Limited English proficient students	16.28%	13.95%	82.30%	>95.00%	90.70%	79.07%	23.22%	23.71%
Migrant students	NE	NE	NE	NE	NE	NE	38.46%	NE
Students in nontraditional programs	64.01%	63.27%	>95.00%	>95.00%	>95.00%	>95.00%	NP	NP
Tech prep	60.08%	61.45%	>95.00%	>95.00%	>95.00%	>95.00%	33.30%	21.94%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

South Dakota

Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	57.36%	61.16%	94.14%	>95.00%	>95.00%	>95.00%	23.48%	11.46%
Female	64.40%	61.90%	>95.00%	>95.00%	>95.00%	>95.00%	47.55%	41.02%
Race/ethnicity								
American Indian or Alaska Native	37.39%	31.00%	88.29%	>95.00%	87.98%	NA*	36.13%	26.77%
Asian	55.56%	55.56%	>95.00%	>95.00%	>95.00%	NA*	36.58%	37.04%
Black or African American	69.23%	38.46%	91.84%	>95.00%	>95.00%	NA*	27.64%	26.83%
Hispanic or Latino	50.00%	40.38%	91.60%	>95.00%	89.09%	NA*	30.49%	20.20%
Native Hawaiian or Other Pacific Islander	>95.00%	<10.00%	>95.00%	>95.00%	>95.00%	NA*	47.37%	50.00%
White	62.42%	65.02%	>95.00%	>95.00%	>95.00%	NA*	33.19%	21.35%
Two or more races	NE	NE	NE	NE	NE	NA*	NE	NE

NA*—The state was unable to collect and report race/ethnicity data for this particular cell in accordance with the required 1997 race/ethnicity categories. While the state did report data using the 1977 race/ethnicity categories, we are only reporting data provided by the states according to the 1997 race/ethnicity categories described in the Department's Oct. 19, 2007, memorandum titled "Final Guidance on Maintaining, Collecting, and Reporting Racial and Ethnic Data" (see 72 Federal Register 59266).

South Dakota Postsecondary Level Technical skill Nontraditional Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Percentage of CTE concentrators Percentage of CTE concentrators Percentage of nontraditional CTE Measurement Percentage of CTE concentrators Percentage of CTE concentrators who attain a cumulative GPA of who received an industrywho remained enrolled in their who were placed or retained in participants from underrepresented concentrators from definitions 2.0 or higher during the reporting recognized credential, certificate, or original postsecondary institution employment, or placed in military gender groups who participated in underrepresented gender groups a degree during the reporting year. or transferred to another two- or service or apprenticeship programs program that leads to who completed a program that four-year postsecondary institution in the second quarter following the employment in nontraditional leads to employment in during the reporting year and who program year in which they left fields during the reporting year. nontraditional fields during the were enrolled in postsecondary postsecondary education. reporting year. education in the fall of the previous reporting year. PY 2010-11 Performance levels 89.82% 58.76% 74.98% 98.54% 10.96% 9.72% PY 2010-11 Results 92.30% 69.12% 40.01% 84.92% 14.67% 12.52% Special populations Individuals with disabilities (ADA) 87.50% 65.31% 38.26% NE 15.00% <10.00% Economically disadvantaged students 71.40% 40.41% NE 92.69% 13.86% 13.00% Single parents 91.82% 67.83% 54.24% NE 20.85% 15.38% 75.00% NE 31.91% 30.00% Displaced homemakers >95.00% 75.00% Limited English proficient students 85.71% NE <10.00% 66.67% 16.67% <10.00% NP Students in nontraditional programs 91.44% 62.50% 36.67% NE NP Tech prep 92.51% 69.53% 41.42% NE <10.00% <10.00%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

South Dakota Postsecondary Level—continued Technical skill Nontraditional Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 91.82% 69.55% 36.79% 84.87% <10.00% <10.00% Female 92.95% 68.48% 44.47% 84.97% 27.81% 25.13% Race/ethnicity American Indian or Alaska Native 88.07% 66.67% 50.00% NE 17.39% 23.26% 87.50% 77.78% 33.33% NE 25.00% 28.57% Black or African American NE 14.29% 81.82% 54.17% 30.77% 18.18% Hispanic or Latino 82.14% 59.09% 30.43% NE <10.00% <10.00% Native Hawaiian or Other Pacific <10.00% >95.00% NE >95.00% NE 25.00% Islander White 92.77% 69.55% 40.19% NE 14.46% 12.10% Two or more races NE NE NE NE NE NE

Tennessee Secondary Level

	Academic attainment: Reading/	Academic attainment:	Technical skill	School	Student		Nontraditional	Nontraditional
Core indicators	language arts	Mathematics	attainment	completion	graduation rates	Placement	participation	completion
Measurement definitions	0 0	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school mathematics assessment administered by the state under ESEA and who, in the reporting year, left secondary education.	1 /	Percentage of grade 12 concentrators who attained a Tennessee high school diploma, a state certificate, or a General Education Development (GED).	Percentage of CTE concentrators who, in the reporting year, were included as graduated in the state's computation of its graduation rate as described in ESEA.	graduated in the reporting year and who were placed	groups who participated in a course that leads to employment in	Percentage of CTE concentrators from underrepresented gender groups who participated in a course that leads to employment in nontraditional fields in the reporting year.
PY 2010–11 Performance levels	89.37%	85.00%	88.37%	88.47%	81.50%	90.00%	18.55%	21.97%
PY 2010-11 Results	92.54%	89.26%	89.96%	>95.00%	>95.00%	90.77%	31.32%	50.59%
Special populations Individuals with disabilities (ADA) Individuals with disabilities (ESEA/IDEA)	NP 75.05%	NP 60.68%	NP 82.25%	NP >95.00%	NP 88.94%	NP 81.86%	NP 23.26%	NP 44.31%
Economically disadvantaged students	89.49%	84.30%	88.10%	>95.00%	>95.00%	88.04%	30.46%	47.88%
Single parents	85.79%	82.81%	85.81%	>95.00%	94.56%	78.47%	25.90%	41.50%
Displaced homemakers	NP	NP	NP	NP	NP	NP	NP	NP
Limited English proficient students	44.07%	70.51%	85.77%	94.59%	90.81%	86.25%	28.13%	29.88%
Migrant students	>95.00%	>95.00%	>95.00%	>95.00%	>95.00%	>95.00%	21.43%	50.00%
Students in nontraditional programs	92.73%	89.53%	89.98%	>95.00%	>95.00%	88.17%	NP	NP
Tech prep	NP	NP	NP	NP	NP	PNO	NP	NP

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Tennessee Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	90.45%	87.91%	88.75%	>95.00%	>95.00%	91.15%	20.62%	49.55%
Female	94.71%	90.61%	91.19%	>95.00%	>95.00%	90.40%	44.32%	51.66%
Race/ethnicity								
American Indian or Alaska Native	94.12%	84.21%	>95.00%	>95.00%	>95.00%	>95.00%	32.11%	62.79%
Asian	>95.00%	>95.00%	92.50%	>95.00%	>95.00%	92.62%	37.78%	55.93%
Black or African American	88.12%	82.44%	92.17%	>95.00%	>95.00%	90.02%	34.15%	40.89%
Hispanic or Latino	92.73%	84.62%	94.29%	90.00%	90.00%	90.40%	35.53%	54.29%
Native Hawaiian or Other Pacific Islander	95.00%	>95.00%	85.00%	>95.00%	>95.00%	NP	39.71%	60.00%
White	94.09%	90.88%	89.20%	>95.00%	>95.00%	91.03%	30.81%	53.65%
Two or more races	83.20%	87.24%	87.38%	>95.00%	>95.00%	50.00%	29.52%	40.82%

Tennessee	m 1 4 1 1 1 1			0 1		stsecondary Leve
	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of CTE completers who passed, on the first administration, major field assessments that are aligned with industry-recognized standards, if available and appropriate, during the reporting year.	Percentage of CTE concentrators who received an industry-recognized degree or other award by the end of the two years, subsequent to the fall of the sophomore cohort year.	Percentage of CTE concentrators who remained enrolled in their original community college, completed a degree or award at their original community college, or transferred to another two- or four year postsecondary institution at the time of the subsequent fall after the sophomore concentrator year.	(THEC)'s performance measures reporting requirements were placed		Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields by the end of two years subsequent to the fall of the sophomore cohort year.
PY 2010–11 Performance levels	85.25%	40.82%	64.55%	83.25%	25.03%	45.25%
PY 2010–11 Results	92.87%	42.31%	71.47%	90.43%	28.18%	48.64%
Special populations						
Individuals with disabilities (ADA)	87.50%	37.80%	77.80%	88.10%	27.68%	37.50%
Economically disadvantaged students	92.02%	40.64%	72.42%	91.55%	30.47%	47.64%
Single parents	85.04%	36.35%	70.62%	90.75%	32.09%	42.91%
Displaced homemakers	>95.00%	46.34%	78.05%	84.85%	31.62%	56.00%
Limited English proficient students	>95.00%	45.10%	70.59%	73.91%	38.10%	50.00%
Students in nontraditional programs	93.53%	48.64%	74.49%	89.97%	NP	NP
Tech prep	PNO	PNO	PNO	PNO	PNO	PNO

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Tennessee Postsecondary Level—continued Technical skill Nontraditional Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 93.47% 42.49% 72.46% 91.20% 17.99% 53.56% Female 92.76% 42.24% 71.05% 90.01% 34.75% 46.47% Race/ethnicity American Indian or Alaska Native >95.00% 32.73% 67.27% 90.00% 28.36% 16.67% >95.00% 40.80% 75.12% 85.94% 31.18% 29.73% Black or African American 63.29% 32.90% 83.72% 27.01% 88.69% 33.33% Hispanic or Latino >95.00% 41.87% 69.70% 89.61% 31.89% 51.79% Native Hawaiian or Other Pacific NE 28.57% 64.29% >95.00% 30.00% <10.00% Islander White 92.77% 46.00% 73.29% 90.33% 26.61% 52.74% Two or more races 92.31% 38.94% 74.34% >95.00% 28.24% 45.71%

	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of student completers within the reporting year who passed a licensure or certification exam.	Percentage of students who receive a certificate or diploma within the reporting year.	remained enrolled in the institution or transferred to another two- or four-year postsecondary institution during the reporting year and who	their education in postsecondary advanced studies.	Percentage of students in underrepresented gender groups who participate in nontraditional programs during the year.	Percentage of students from underrepresented gender groups who completed a program for a nontraditional occupation durin the reporting year.
PY 2010–11 Performance levels	85.25%	64.95%	54.25%	81.25%	10.15%	45.25%
PY 2010–11 Results	>95.00%	73.83%	73.91%	81.29%	12.38%	61.52%
Special populations						
Individuals with disabilities (ADA)	94.12%	60.00%	73.27%	66.67%	19.68%	73.81%
Economically disadvantaged students	>95.00%	74.08%	77.54%	73.80%	12.54%	66.21%
Single parents	>95.00%	65.53%	73.15%	72.40%	<10.00%	59.35%
Displaced homemakers	85.19%	69.18%	78.69%	61.52%	12.09%	74.01%
Limited English proficient students	11.11%	45.16%	76.81%	11.54%	46.09%	65.85%
Students in nontraditional programs	73.08%	67.29%	75.89%	44.98%	NP	NP
Tech prep	NE	NE	NE	NE	NE	NE

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Tennessee Adult Level—continued Technical skill Nontraditional Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 61.44% >95.00% 74.36% 76.30% 81.88% 17.57% Female 94.39% 73.19% 71.15% 80.55% <10.00% 61.81% Race/ethnicity American Indian or Alaska Native 81.43% 88.89% 87.50% 80.00% 87.80% 15.71% 83.33% 76.62% 78.51% 80.77% <10.00% 40.00% Black or African American 92.23% 63.82% 69.12% 12.30% 49.60% 73.79% Hispanic or Latino 92.59% 65.00% 69.52% >95.00% 15.72% 56.41% Native Hawaiian or Other Pacific 50.00% 33.33% 41.67% >95.00% <10.00% <10.00% Islander White >95.00% 76.55% 75.22% 77.47% 12.34% 64.31% Two or more races 91.67% 71.58% 79.74% 72.13% 11.61% 75.00%

Texas Secondary Level

	Academic attainment:							
	Reading/	Academic attainment:		School	Student		Nontraditional	Nontraditional
Core indicators	language arts	Mathematics	attainment	completion	graduation rates	Placement	participation	completion
Measurement definitions	0 0	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school mathematics assessment administered by the state as the TAKS Exit Level assessment required for graduation from high school and who, in the reporting year, left secondary education.	Percentage of CTE concentrators who passed technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the reporting year.		the state's computation of its graduation rate as described in <i>ESEA</i> .	secondary education and were placed in	groups who participated	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010-11 Performance levels	95.00%	95.00%	81.33%	90.66%	89.91%	78.25%	38.84%	38.40%
PY 2010-11 Results	>95.00%	>95.00%	66.09%	>95.00%	>95.00%	70.47%	41.59%	40.07%
Special populations Individuals with disabilities (ADA) Individuals with disabilities (ESEA/IDEA)	NP 77.91%	NP 42.82%	NP 42.09%	NP >95.00%	NP 94.48%	NP 56.36%	NP 38.03%	NP 36.88%
Economically disadvantaged students	>95.00%	94.16%	59.08%	94.76%	94.04%	65.98%	40.16%	38.65%
Single parents	>95.00%	92.75%	74.84%	89.86%	88.24%	59.61%	42.70%	38.26%
Displaced homemakers	>95.00%	89.58%	10.96%	86.67%	86.89%	NP	42.98%	43.40%
Limited English proficient students	82.06%	80.55%	50.94%	82.06%	81.56%	36.71%	37.67%	35.94%
Migrant students	>95.00%	94.43%	52.71%	93.82%	93.05%	64.75%	38.09%	35.53%
Students in nontraditional programs	>95.00%	>95.00%	34.94%	>95.00%	>95.00%	71.56%	NP	NP
Tech prep	>95.00%	>95.00%	90.17%	>95.00%	>95.00%	72.86%	38.95%	38.65%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Texas Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	>95.00%	94.85%	63.13%	>95.00%	>95.00%	69.58%	36.26%	34.64%
Female	>95.00%	>95.00%	68.96%	>95.00%	>95.00%	71.38%	48.04%	46.16%
Race/ethnicity								
American Indian or Alaska Native	>95.00%	>95.00%	73.77%	>95.00%	>95.00%	69.00%	40.30%	38.80%
Asian	>95.00%	>95.00%	87.23%	>95.00%	>95.00%	68.72%	44.21%	42.26%
Black or African American	>95.00%	92.26%	76.22%	94.35%	93.90%	67.55%	43.39%	40.70%
Hispanic or Latino	>95.00%	>95.00%	61.03%	>95.00%	94.50%	67.42%	39.70%	38.12%
Native Hawaiian or Other Pacific Islander	>95.00%	>95.00%	NP	>95.00%	>95.00%	62.03%	45.66%	48.30%
White	>95.00%	>95.00%	68.31%	>95.00%	>95.00%	75.53%	43.10%	42.09%
Two or more races	>95.00%	>95.00%	NP	>95.00%	>95.00%	70.74%	43.36%	41.79%

	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of CTE concentrators who passed technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the reporting year.	Percentage of CTE concentrators who received an industry-recognized credential, a certificate, or a degree during the reporting year.	during the reporting year and who were enrolled in postsecondary	Percentage of CTE concentrators who were placed or retained in employment, or placed in military service or apprenticeship programs in the second quarter following the program year in which they left postsecondary education (i.e., unduplicated placement status for CTE concentrators who graduated by June 30, 2007 would be assessed between Oct. 1, 2007 and Dec. 31, 2007).	in nontraditional fields during the reporting year.	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	84.50%	36.00%	67.00%	79.00%	23.00%	17.30%
PY 2010-11 Results	92.20%	28.81%	65.72%	73.22%	21.52%	17.36%
Special populations						
Individuals with disabilities (ADA)	87.18%	26.41%	66.10%	62.10%	22.61%	20.72%
Economically disadvantaged students	91.38%	27.48%	66.01%	71.61%	21.34%	17.91%
Single parents	90.65%	28.03%	64.71%	74.74%	22.89%	25.33%
Displaced homemakers	92.53%	33.41%	65.63%	59.60%	20.12%	21.15%
Limited English proficient students	90.77%	28.55%	66.87%	67.98%	21.20%	15.30%
Students in nontraditional programs	88.68%	23.25%	66.16%	72.99%	NP	NP
Tech prep	90.90%	25.64%	67.18%	73.90%	23.00%	20.30%

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Texas					Postsecondary	Level—continued
Core indicators	Technical skill attainment	Credential, certificate, or degree	Student retention or transfer	Student placement	Nontraditional participation	Nontraditional completion
Gender						
Male	89.87%	27.14%	62.60%	72.95%	20.71%	<10.00%
Female	93.39%	30.15%	67.88%	73.44%	22.09%	31.26%
Race/ethnicity						
American Indian or Alaska Native	NA*	NA*	NA*	NA*	NA*	NA*
Asian	NA*	NA*	NA*	NA*	NA*	NA*
Black or African American	NA*	NA*	NA*	NA*	NA*	NA*
Hispanic or Latino	NA*	NA*	NA*	NA*	NA*	NA*
Native Hawaiian or Other Pacific Islander	NA*	NA*	NA*	NA*	NA*	NA*
White	NA*	NA*	NA*	NA*	NA*	NA*
Two or more races	NA*	NA*	NA*	NA*	NA*	NA*

NA*—The state was unable to collect and report race/ethnicity data for this particular cell in accordance with the required 1997 race/ethnicity categories. While the state did report data using the 1977 race/ethnicity categories, we are only reporting data provided by the states according to the 1997 race/ethnicity categories described in the Department's Oct. 19, 2007, memorandum titled "Final Guidance on Maintaining, Collecting, and Reporting Racial and Ethnic Data" (see 72 Federal Register 59266).

United States Virgin Islands

Secondary Level

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Measurement definitions		administered by the state under ESEA and who, in	Percentage of CTE concentrators who have successfully completed all CTE courses and met state established validated.	diploma or its recognized	Percentage of CTE concentrators who, in the reporting year, were included as graduated in the state's computation of its graduation rate as described in ESEA.	secondary education and were placed in	Percentage of CTE participants from underrepresented gender groups who participated in a nontraditional secondary program in the reporting year.	Percentage of CTE concentrators in underrepresented gender groups who completed a nontraditional secondary program in the reporting year.
PY 2010–11 Performance levels	46.50%	47.00%	72.00%	92.00%	79.50%	85.75%	16.75%	6.90%
PY 2010-11 Results	36.75%	47.53%	85.44%	93.01%	93.01%	36.63%	84.75%	92.83%
Special populations Individuals with disabilities (ADA) Individuals with disabilities	NP	NP	NP	NP	NP	NP	NP	NP
(ESEA / IDEA)	<10.00%	<10.00%	69.37%	86.96%	86.96%	13.04%	80.23%	>95.00%
Economically disadvantaged students	37.55%	47.53%	85.44%	93.01%	93.01%	33.59%	84.75%	>95.00%
Single parents	NP	NP	NP	NP	NP	NE	NP	NP
Displaced homemakers	NP	NP	NP	NP	NP	NE	NP	NP
Limited English proficient students	<10.00%	27.27%	77.78%	88.24%	88.24%	<10.00%	90.91%	29.03%
Migrant students	NP	NP	NP	NP	NP	NE	NP	NP
Students in nontraditional programs	21.43%	36.00%	79.17%	>95.00%	>95.00%	10.34%	NP	NP
Tech prep	NP	NP	NP	NP	NP	PNO	NP	NP

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

United States Virgin Islands

Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	36.25%	51.39%	84.12%	89.56%	89.56%	28.81%	66.95%	87.86%
Female	37.14%	44.44%	86.63%	>95.00%	>95.00%	46.13%	94.91%	>95.00%
Race/ethnicity								
American Indian or Alaska Native	NE	NE	NE	NE	NE	NE	50.00%	NE
Asian	NE	NE	>95.00%	NE	NE	NE	85.71%	>95.00%
Black or African American	37.82%	48.53%	85.25%	92.92%	92.92%	43.19%	83.77%	92.74%
Hispanic or Latino	32.10%	41.98%	84.98%	93.68%	93.68%	<10.00%	89.91%	94.81%
Native Hawaiian or Other Pacific Islander	NE	NE	>95.00%	NE	NE	NE	66.67%	>95.00%
White	40.00%	60.00%	83.33%	83.33%	83.33%	<10.00%	88.89%	50.00%
Two or more races	<10.00%	25.00%	>95.00%	>95.00%	>95.00%	16.67%	83.33%	87.50%

United States Virgin Islands Postsecondary Level Technical skill Credential. Nontraditional Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Percentage of CTE concentrators Percentage of CTE concentrators Percentage of CTE concentrators Percentage of CTE concentrators Measurement Percentage of CTE concentrators who passed technical skill who received an industrywho remained enrolled in their who were placed or retained in from underrepresented gender from underrepresented gender definitions assessments that are aligned with groups who participated in a groups who completed a program recognized credential, a certificate, riginal postsecondary institution employment, or placed in military industry-recognized standards, if or a degree during the reporting or transferred to a two- or fourservice or apprenticeship programs program that leads to employment that leads to employment in available and appropriate, during year postsecondary institution in the fourth quarter following the in nontraditional fields during the nontraditional fields during the the reporting year. during the reporting year and who program year in which they left reporting year. reporting year. were enrolled in postsecondary postsecondary education (i.e., education in the fall of the previous unduplicated placement status for CTE concentrators who graduated reporting year. by June 30, 2007 would be assessed between Oct. 1, 2007 and Dec. 31, 2007). PY 2010-11 Performance levels 74.50% 34.00% 39.75% 35.50% 66.00% 40.00% PY 2010-11 Results 73.84% 86.99% >95.00% 19.18% 13.33% 13.33% Special populations Individuals with disabilities (ADA) NP >95.00% >95.00% NE NE Economically disadvantaged students 73.84% 86.99% >95.00% 13.33% 19.18% 13.33% Single parents NP Displaced homemakers Limited English proficient students <10.00% 68.00% 94.12% >95.00% <10.00% <10.00% NP Students in nontraditional programs >95.00% >95.00% >95.00% <10.00% NP Tech prep PNO PNO PNO PNO **PNO** PNO

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

United States Virgin Islands Postsecondary Level—continued Technical skill Credential, Student retention Student Nontraditional Nontraditional certificate, or degree attainment or transfer placement participation completion Core indicators Gender Male >95.00% >95.00% >95.00% 40.00% <10.00% <10.00% Female 64.57% 81.19% >95.00% <10.00% >95.00% >95.00% Race/ethnicity NE NE American Indian or Alaska Native NE Black or African American 74.65% 89.92% 14.29% >95.00% 22.69% 14.29% Hispanic or Latino 68.00% 94.12% >95.00% <10.00% <10.00% <10.00% Native Hawaiian or Other Pacific NE NE NE NE NE NE Islander White NE Two or more races

Utah Secondary Level

	Academic attainment:		m 1 + 1 1 dt		0 1		X	37 10 1
Core indicators	Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Measurement	Percentage of CTE	Percentage of CTE	Percentage of	Percentage of	Percentage of CTE	Percentage of		Percentage of
Measurement definitions	concentrators who have met the proficient or advanced level on the statewide high school reading and language arts	concentrators who have met the proficient or advanced level on the statewide high school mathematics assessment administered by the state under ESEA and who, in	concentrators passing a skill test in the program of study of concentration in one of the required foundation courses.	concentrators earning a	rerectings of CTE concentrators who, in the reporting year, were included as graduated in the state's computation of its graduation rate as described in <i>ESEA</i> .	concentrators who left secondary education and were placed in	from underrepresented gender groups who participated in a program	concentrators from underrepresented gender groups who completed a program that leads to employment in
PY 2010–11 Performance levels	80.68%	52.02%	70.29%	91.21%	87.68%	58.14%	33.68%	20.70%
PY 2010-11 Results	87.07%	46.19%	72.78%	>95.00%	94.82%	55.64%	28.47%	19.97%
Special populations								
Individuals with disabilities (ADA)	NP	NP	NP	NP	NP	NP	NP	NP
Individuals with disabilities (ESEA / IDEA)	/2.070/	20 (00)	/2.050/	05.000/	02 (10)	41.760/	20.050/	10.660
Economically disadvantaged students	43.87% 78.81%	30.60% 93.77%	43.95% 62.55%	>95.00% >95.00%	93.41% 89.26%	41.76% 48.50%	28.85% 28.47%	18.66% 21.39%
,	/8.81% NP							
Single parents		NP	NP	NP	NP	NP	NP	NP
Displaced homemakers	NP	NP	NP	NP	NP	NP	NP	NP
Limited English proficient students	61.01%	24.36%	44.07%	92.64%	84.50%	39.34%	28.99%	24.22%
Migrant students	79.17%	23.08%	52.17%	>95.00%	83.33%	<10.00%	28.28%	25.00%
Students in nontraditional programs	86.68%	45.05%	74.35%	>95.00%	94.68%	56.46%	NP	NP
Tech prep NOTE: This table contains the results for stu	NP	NP	NP	NP	NP	PNO	NP	NP

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Utah

Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	85.07%	47.95%	71.75%	>95.00%	93.91%	53.53%	30.96%	12.19%
Female	89.33%	44.15%	73.89%	>95.00%	>95.00%	57.77%	25.77%	32.50%
Race/ethnicity								
American Indian or Alaska Native	75.86%	32.47%	53.37%	94.35%	91.13%	53.09%	32.16%	19.74%
Asian	85.71%	46.20%	69.36%	>95.00%	94.39%	56.16%	29.35%	22.58%
Black or African American	73.99%	33.00%	55.45%	94.78%	90.43%	51.15%	28.44%	24.68%
Hispanic or Latino	75.14%	32.67%	55.87%	94.85%	86.83%	43.64%	28.80%	23.58%
Native Hawaiian or Other Pacific Islander	74.18%	33.53%	47.16%	>95.00%	92.67%	45.64%	30.59%	30.56%
White	89.60%	49.97%	76.64%	>95.00%	>95.00%	57.42%	28.30%	19.16%
Two or more races	89.42%	42.42%	67.71%	>95.00%	NE	NE	26.77%	16.13%

	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of concentrators who passed technical skill assessments that are aligned with industry-recognized standards or state licensure.	Percentage of concentrators who received a certificate or a degree during the reporting year.	postsecondary institution or transferred to another two- or four- year postsecondary institution	quarter following the program year in which they left postsecondary education (Oct. 1-Dec. 31).	Percentage of participants from underrepresented gender groups who participated in a program that leads to employment in nontraditional fields during the reporting year.	Percentage of concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	27.00%	35.00%	65.46%	42.11%	17.73%	18.07%
PY 2010-11 Results	89.83%	30.24%	59.66%	69.64%	18.91%	17.70%
Special populations						
Individuals with disabilities (ADA)	77.78%	30.40%	58.59%	67.72%	17.99%	13.95%
Economically disadvantaged students	91.73%	21.17%	63.56%	68.85%	19.77%	16.74%
Single parents	90.91%	41.22%	58.57%	74.16%	23.28%	12.61%
Displaced homemakers	>95.00%	19.91%	56.54%	82.00%	25.45%	14.62%
Limited English proficient students	66.67%	17.77%	60.09%	63.43%	25.76%	28.24%
Students in nontraditional programs	79.31%	30.59%	56.98%	71.88%	NP	NP
Tech prep	PNO	PNO	PNO	PNO	PNO	PNO

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Utah Postsecondary Level—continued Technical skill Nontraditional Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 83.19% 24.01% 59.51% 68.68% <10.00% 25.96% Female 94.18% 37.86% 59.89% 70.29% 37.08% 11.23% Race/ethnicity American Indian or Alaska Native 90.91% 28.52% 51.22% 58.14% 22.80% 18.27% 77.27% 28.71% 58.65% 62.71% 31.27% 22.73% Black or African American 36.71% 22.90% 27.96% 57.14% 34.18% 60.38% Hispanic or Latino 74.73% 28.62% 60.42% 60.33% 21.06% 22.38% Native Hawaiian or Other Pacific 80.00% 26.09% 53.28% 48.98% 25.87% 26.53% Islander White 59.84% 91.63% 30.11% 71.82% 17.86% 16.61% Two or more races >95.00% 50.00% 62.50% 40.00% 21.09% 19.74%

Vermont Secondary Level

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Measurement definitions	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school reading and language arts assessment administered	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school mathematics assessment administered by the state under ESEA and who, in the reporting year, left secondary education.	state-recognized technical skill assessments that are aligned with industry- recognized standards, if available and appropriate,	Percentage of CTE	Percentage of CTE concentrators who, in the reporting year, were included as graduated in the state's computation of its graduation rate as described in ESEA.	Percentage of known status CTE concentrators who left secondary education the previous	Percentage of CTE participants from underrepresented gender groups who participated in a program that, as specified by the National Alliance for Partnerships	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	51.00%	21.00%	70.00%	95.25%	93.25%	95.10%	16.50%	16.50%
PY 2010-11 Results	53.27%	16.10%	59.82%	>95.00%	>95.00%	94.10%	17.69%	15.21%
Special populations Individuals with disabilities (ADA) Individuals with disabilities (ESEA IDEA)	NP 17.84%	NP <10.00%	NP 37,96%	NP >95.00%	NP 94.66%	NP 88.78%	NP 13.48%	NP 10.21%
Economically disadvantaged students	47.84%	10.87%	54.89%	>95.00%	94.32%	91.01%	19.06%	14.38%
Single parents	58.33%	<10.00%	>95.00%	>95.00%	90.91%	72.73%	37.50%	<10.00%
Displaced homemakers	NE	NE	NE	NE	NE	NE	NE	NE
Limited English proficient students	<10.00%	<10.00%	>95.00%	>95.00%	>95.00%	>95.00%	<10.00%	<10.00%
Migrant students	NE	NE	NE	NE	NE	NE	<10.00%	NE
Students in nontraditional programs	61.15%	13.55%	72.73%	>95.00%	>95.00%	93.01%	NP	NP
Tech prep NOTE: This table contains the results for stu	NP	NP	NP	NP	NP	PNO	NP	NP

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Vermont Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	43.97%	17.07%	54.34%	>95.00%	>95.00%	93.75%	<10.00%	<10.00%
Female	68.25%	14.53%	74.83%	>95.00%	>95.00%	94.68%	51.68%	45.35%
Race/ethnicity								
American Indian or Alaska Native	62.50%	<10.00%	80.00%	>95.00%	>95.00%	>95.00%	19.23%	14.29%
Asian	>95.00%	14.29%	80.00%	>95.00%	>95.00%	>95.00%	22.86%	50.00%
Black or African American	54.55%	27.27%	20.00%	91.67%	91.67%	91.67%	17.78%	38.46%
Hispanic or Latino	20.00%	20.00%	50.00%	85.71%	NE	>95.00%	<10.00%	10.00%
Native Hawaiian or Other Pacific Islander	NE	NE	NE	NE	NE	NE	<10.00%	<10.00%
White	53.15%	16.15%	59.89%	>95.00%	>95.00%	94.07%	17.75%	14.80%
Two or more races	25.00%	<10.00%	60.00%	>95.00%	>95.00%	80.00%	15.00%	20.00%

Vermont	77 1 + 1 1 dt	0.1.41	C. 1	C. 1 .		stsecondary Leve
	Technical skill attainment	Credential, certificate, or degree	Student retention or transfer	Student	Nontraditional	Nontraditional
Core indicators		• 0		placement Parcentage of CTE concentrators	participation Percentage of CTE participants	completion Descention of CTE concentrators
Measurement definitions	Percentage of CTE concentrators who passed state-recognized technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the reporting year.	Percentage of CTE concentrators who received an industry- recognized credential, a certificate, or a degree during the reporting year.	year postsecondary institution	Percentage of CTE concentrators who were placed or retained in employment, or placed in military service or apprenticeship programs in the second quarter following the program year in which they left the postsecondary institution.	National Alliance for Partnerships	Percentage of CTE concentrators from underrepresented gender groups who graduated or completed a program that, as specified by NAPE, leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	72.67%	50.00%	77.33%	58.67%	19.25%	16.00%
PY 2010-11 Results	92.56%	76.39%	71.77%	46.14%	16.81%	13.71%
Special populations						
Individuals with disabilities (ADA)	75.00%	75.76%	61.29%	46.15%	16.04%	21.74%
Economically disadvantaged students	89.63%	81.99%	72.14%	42.21%	14.59%	12.00%
Single parents	91.38%	76.82%	71.62%	57.58%	14.75%	11.00%
Displaced homemakers	>95.00%	>95.00%	NE	<10.00%	<10.00%	<10.00%
Limited English proficient students	80.00%	61.90%	75.61%	57.14%	22.22%	10.00%
Students in nontraditional programs	>95.00%	72.44%	68.22%	45.74%	NP	NP
Tech prep	PNO	PNO	PNO	PNO	PNO	PNO

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Vermont Postsecondary Level—continued Technical skill Nontraditional Nontraditional Credential, Student retention Student attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 16.69% 92.50% 70.86% 72.82% 37.59% 21.50% Female 92.58% 78.97% 71.03% 50.46% 16.89% 10.40% Race/ethnicity American Indian or Alaska Native 13.64% >95.00% 50.00% 37.50% 14.29% 50.00% 66.67% 54.55% 77.27% 30.00% 16.67% <10.00% Black or African American 61.54% 16.67% 14.29% >95.00% 63.16% 10.00% Hispanic or Latino >95.00% 42.86% 57.14% 22.22% 16.67% <10.00% Native Hawaiian or Other Pacific <10.00% NE NE NE NE NE Islander White 92.36% 77.46% 72.11% 47.51% 16.18% 14.38% Two or more races NE NE >95.00% NE NE NE

Virginia Secondary Level

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Measurement definitions		administered by the state under ESEA and who, in	technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the	Percentage of CTE concentrators who earned a regular secondary school diploma, or other state-recognized equivalent (including recognized alternative standards for individuals with disabilities), or earned a proficiency credential, certificate, or degree, in conjunction with a secondary school diploma (if offered by the state) during the reporting year.	reporting year, were included as graduated in the state's computation of its graduation rate as described in <i>ESEA</i> .	Percentage of CTE concentrators who left secondary education and were placed in postsecondary education or advanced training, in the military service, or employment in the second and third quarters following the program year in which they left secondary education (i.e., unduplicated placement status for CTE concentrators who graduated by June 30, 2007 would be assessed between Oct. 1, 2007 and Dec. 31, 2007).	Percentage of CTE participants from underrepresented gender groups who participated in a program that leads to employment in nontraditional fields during the reporting year.	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	91.00%	83.00%	69.00%	82.00%	77.00%	82.00%	19.00%	16.00%
PY 2010-11 Results	>95.00%	>95.00%	73.46%	>95.00%	>95.00%	94.45%	34.13%	30.91%
Special populations Individuals with disabilities (ADA) Individuals with disabilities (ESEA / IDEA)	NP 87.47%	NP 89.95%	NP 51.30%	NP >95.00%	NP >95.00%	NP 86,71%	NP NP	NP 25.69%
Economically disadvantaged students	>95.00%	>95.00%	66.26%	>95.00%	>95.00%	90.16%	NP	30.75%
Single parents	>95.00%	>95.00%	56.52%	>95.00%	>95.00%	80.15%	NP	29.56%
Displaced homemakers	>95.00%	>95.00%	>95.00%	>95.00%	>95.00%	87.50%	NP	NP
Limited English proficient students	83.33%	>95.00%	47.62%	>95.00%	>95.00%	94.86%	NP	31.82%
Migrant students	85.71%	>95.00%	50.00%	>95.00%	>95.00%	93.75%	NP	12.50%
Students in nontraditional programs	>95.00%	>95.00%	73.52%	>95.00%	>95.00%	93.88%	NP	NP
Tech prep	>95.00%	>95.00%	78.07%	>95.00%	>95.00%	>95.00%	NP	32.84%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Virginia

Secondary Level—continued

<u> </u>								
Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	>95.00%	>95.00%	71.42%	>95.00%	>95.00%	94.94%	31.95%	22.07%
Female	>95.00%	>95.00%	75.81%	>95.00%	>95.00%	93.88%	36.91%	41.39%
Race/ethnicity								
American Indian or Alaska Native	>95.00%	>95.00%	70.51%	>95.00%	>95.00%	89.77%	NP	30.77%
Asian	>95.00%	>95.00%	75.91%	>95.00%	>95.00%	>95.00%	NP	29.31%
Black or African American	>95.00%	>95.00%	65.36%	>95.00%	>95.00%	92.89%	NP	34.46%
Hispanic or Latino	>95.00%	>95.00%	68.28%	>95.00%	>95.00%	>95.00%	NP	27.07%
Native Hawaiian or Other Pacific Islander	>95.00%	>95.00%	71.43%	>95.00%	>95.00%	90.48%	NP	25.49%
White	>95.00%	>95.00%	77.15%	>95.00%	>95.00%	94.87%	NP	29.83%
Two or more races	>95.00%	>95.00%	74.43%	>95.00%	>95.00%	NE	NP	31.62%

	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of CTE concentrators who passed technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the reporting year.	Percentage of CTE concentrators who received an industry-recognized credential, a certificate, or a degree during the reporting year.		Percentage of CTE concentrators who were placed or retained in employment, or placed in military service or apprenticeship programs in the second quarter following the program year in which they left postsecondary education (i.e., unduplicated placement status for CTE concentrators who graduated by June 30, 2007 would be assessed between Oct. 1, 2007 and Dec. 31, 2007).	Percentage of CTE participants from underrepresented gender groups who participated in a program that leads to employment in nontraditional fields during the reporting year.	Percentage of CTE concentrators from underrepresented gender groups who completed a program
PY 2010–11 Performance levels	72.00%	40.00%	60.00%	76.00%	19.00%	18.00%
PY 2010–11 Results	75.52%	38.61%	68.64%	69.03%	17.63%	14.69%
Special populations						
Individuals with disabilities (ADA)	65.77%	46.24%	61.48%	53.19%	18.06%	<10.00%
Economically disadvantaged students	74.62%	39.27%	66.62%	68.07%	18.39%	<10.00%
Single parents	NP	NP	NP	NP	NP	NP
Displaced homemakers	85.92%	39.04%	58.67%	69.45%	20.74%	11.67%
Limited English proficient students	69.14%	14.61%	89.47%	81.82%	22.03%	15.38%
Students in nontraditional programs	77.00%	32.45%	60.79%	70.00%	NP	NP
Tech prep	73.45%	43.32%	57.18%	65.38%	12.23%	<10.00%

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Virginia Postsecondary Level—continued Technical skill Nontraditional Nontraditional Credential, Student retention Student attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 11.06% 72.37% 37.86% 67.17% 65.89% 11.64%Female 77.82% 39.19% 69.67% 71.31% 23.68% 16.96% Race/ethnicity American Indian or Alaska Native 71.13% 30.66% 70.88% 71.05% 19.23% 15.85% 77.27% 37.87% 72.22% 64.10% 20.99% 19.42% Black or African American 66.59% 68.16% 15.70% 33.30% 68.06% 20.04% Hispanic or Latino 72.01% 49.77% 70.35% 66.35% 18.93% 18.46% Native Hawaiian or Other Pacific NE NE NE NE <10.00% <10.00% Islander White 69.68% 79.17% 41.18% 68.27% 15.80% 13.90% Two or more races NE NE NE NE NE NE

Washington Secondary Level

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Measurement definitions	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school reading and language arts assessment administered by the state under ESEA and who, in the reporting year, left secondary education.	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school mathematics assessment administered by the state under ESEA and who, in the reporting year, left secondary education.	Percentage of exiting CTE concentrators who took and passed a program-specific assessment designed by the industry.	Percentage of CTE concentrators who have attained a high school diploma or General Education Development (GED) and who have left secondary education in the reporting year.	Percentage of CTE concentrators who, in the reporting year, were included as graduated in the state's computation of its graduation rate as described in <i>ESEA</i> .	employed, enrolled in higher education, or	Percentage of CTE participants from underrepresented gender groups who participated in a program that leads to employment in nontraditional fields during the reporting year.	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	74.30%	62.40%	999.00%	88.52%	73.00%	60.42%	26.50%	34.50%
PY 2010-11 Results	86.02%	48.82%	<10.00%	89.05%	44.29%	58.98%	59.29%	61.05%
Special populations Individuals with disabilities (ADA) Individuals with disabilities (ESEA/IDEA)	NP 39.61%	NP <10.00%	NP <10.00%	NP 84.58%	NP 42.12%	NP 33.50%	NP 62.32%	NP 62.53%
Economically disadvantaged students	79.19%	34.54%	<10.00%	85.79%	42.70%	47.60%	61.28%	64.37%
Single parents	NP	NP	NP	NP	NP	PNO	NP	NP
Displaced homemakers	NP	NP	NP	NP	NP	PNO	NP	NP
Limited English proficient students	37.72%	<10.00%	<10.00%	76.64%	40.40%	39.69%	59.75%	70.38%
Migrant students	73.07%	20.70%	<10.00%	79.82%	43.91%	44.17%	64.49%	70.59%
Students in nontraditional programs	84.56%	44.06%	<10.00%	88.36%	42.74%	55.86%	NP	NP
Tech prep	86.31%	48.64%	<10.00%	88.97%	43.42%	60.10%	61.87%	62.39%

Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Washington

Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	83.06%	50.30%	<10.00%	86.47%	43.34%	54.95%	66.28%	58.27%
Female	89.53%	47.06%	<10.00%	92.15%	45.39%	63.65%	51.18%	64.74%
Race/ethnicity								
American Indian or Alaska Native	77.06%	35.40%	<10.00%	82.01%	37.96%	43.10%	62.99%	64.35%
Asian	88.49%	60.24%	<10.00%	92.89%	47.19%	72.80%	55.96%	61.37%
Black or African American	76.56%	23.12%	<10.00%	84.97%	42.39%	53.89%	61.15%	65.67%
Hispanic or Latino	78.71%	28.31%	<10.00%	84.15%	41.63%	48.59%	61.94%	66.39%
Native Hawaiian or Other Pacific Islander	78.68%	27.61%	13.64%	84.76%	43.09%	45.21%	61.08%	63.97%
White	88.06%	53.66%	<10.00%	90.15%	45.22%	59.93%	58.55%	59.54%
Two or more races	85.21%	48.39%	<10.00%	88.94%	43.13%	55.24%	59.55%	62.61%

Washington					PC	stsecondary Leve
	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of CTE concentrators, exiting during the reporting year, who have attained an award (a degree, certificate, apprenticeship, or an industry certification) or completed at least 45 vocational credits with a 2.0 or higher GPA.	Percentage of CTE concentrators, exiting during the reporting year, who have attained an award (a degree, certificate, apprenticeship, or an industry certification).	Percentage of CTE participants who are not yet concentrators at the beginning of the reporting year, who became CTE concentrators or enrolled in other higher education, including apprenticeship, during the reporting year.	Insurance (UI)-wage records or in	Percentage of CTE participants from underrepresented gender groups who enrolled in a nontraditional program during the reporting period.	Percentage of CTE completers from underrepresented gender groups who enrolled in a nontraditional program during the reporting period.
PY 2010–11 Performance levels	999.00%	999.00%	57.79%	55.10%	18.50%	18.00%
PY 2010-11 Results	NP	NP	60.26%	51.68%	18.39%	16.92%
Special populations						
Individuals with disabilities (ADA)	NP	PNO	60.52%	37.00%	22.05%	19.37%
Economically disadvantaged students	NP	PNO	66.33%	50.92%	18.52%	16.45%
Single parents	NP	PNO	52.17%	46.47%	18.31%	16.02%
Displaced homemakers	NP	PNO	67.45%	47.21%	14.68%	11.80%
Limited English proficient students	NP	PNO	43.70%	48.46%	19.66%	14.56%
Students in nontraditional programs	NP	PNO	52.10%	51.64%	NP	NP
Tech prep	NP	PNO	58.37%	52.12%	24.97%	19.83%

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

Washington Postsecondary Level—continued Technical skill Nontraditional Nontraditional Credential, Student retention Student attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male NP PNO 58.04% 47.97% 18.15% 17.25% NP PNO Female 62.34% 54.91% 18.61% 16.65% Race/ethnicity American Indian or Alaska Native NP PNO 55.98% 43.49% 21.25% 20.14% NP PNO 64.98% 54.75% 21.23% 19.72% Black or African American NP PNO 54.33% 46.51% 23.99% 20.62% NP Hispanic or Latino PNO 56.61% 54.83% 17.53% 15.59% Native Hawaiian or Other Pacific NP PNO 50.65% 50.83% 19.15% 15.70% Islander White NP PNO 62.27% 52.04% 17.66% 16.46% Two or more races NP PNO 59.51% 53.09% 23.36% 20.99%

West Virginia Secondary Level

Core indicators Measurement	Academic attainment: Reading/ language arts Percentage of CTE	Academic attainment: Mathematics Percentage of CTE	Technical skill attainment Percentage of CTE	School completion Percentage of CTE	Student graduation rates Percentage of CTE	Placement Percentage of CTE	Nontraditional participation Percentage of	Nontraditional completion Percentage of CTE
definitions	concentrators who have met the proficient or advanced level on the statewide high school reading and language arts assessment administered	concentrators who have met the proficient or advanced level on the statewide high school mathematics assessment administered by the state under ESEA and who, in	participants who passed end-of-course technical skill assessments that are aligned with industry- recognized standards, if available and appropriate,	C C	concentrators who, in the reporting year, were included as graduated in the state's computation of its graduation rate as described in <i>ESEA</i> .		nontraditional CTE participants in occupational courses during the reporting year.	concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	46.00%	46.80%	78.00%	95.25%	86.00%	92.00%	38.65%	17.00%
PY 2010-11 Results	25.51%	32.37%	84.71%	>95.00%	>95.00%	>95.00%	35.65%	18.43%
Special populations Individuals with disabilities (ADA) Individuals with disabilities (ESEA/IDEA)	NP <10.00%	NP <10.00%	65.84% NP	NP >95.00%	>95.00% NP	NP 93.65%	32.64% NP	13.23% NP
Economically disadvantaged students	19.98%	25.77%	81.80%	>95.00%	>95.00%	>95.00%	35.76%	16.12%
Single parents	NE	NE	NP	NE	NP	NP	NP	NP
Displaced homemakers	NE	NE	NP	NE	NP	NP	NP	NP
Limited English proficient students	33.33%	25.00%	NE	<10.00%	>95.00%	NE	41.12%	<10.00%
Migrant students	NE	NE	NP	NE	NE	NE	NP	NE
Students in nontraditional programs	36.36%	43.31%	87.25%	>95.00%	>95.00%	>95.00%	NP	NP
Tech prep	25.22%	31.64%	84.79%	>95.00%	>95.00%	>95.00%	36.98%	18.43%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

West Virginia

Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	19.83%	30.97%	81.95%	>95.00%	>95.00%	>95.00%	39.29%	15.52%
Female	34.61%	34.61%	89.15%	>95.00%	>95.00%	>95.00%	30.36%	22.99%
Race/ethnicity								
American Indian or Alaska Native	40.00%	28.57%	83.33%	>95.00%	>95.00%	NA*	55.81%	33.33%
Asian	50.00%	63.64%	>95.00%	>95.00%	>95.00%	NA*	46.31%	<10.00%
Black or African American	13.89%	28.70%	78.38%	>95.00%	>95.00%	NA*	41.60%	25.84%
Hispanic or Latino	26.09%	34.78%	81.82%	>95.00%	>95.00%	NA*	42.96%	11.76%
Native Hawaiian or Other Pacific Islander	<10.00%	>95.00%	NE	>95.00%	>95.00%	NA*	57.14%	<10.00%
White	25.74%	32.38%	84.80%	>95.00%	>95.00%	NA*	35.27%	18.35%
Two or more races	<10.00%	16.67%	>95.00%	>95.00%	>95.00%	NA*	41.25%	<10.00%

NA*—The state was unable to collect and report race/ethnicity data for this particular cell in accordance with the required 1997 race/ethnicity categories. While the state did report data using the 1977 race/ethnicity categories, we are only reporting data provided by the states according to the 1997 race/ethnicity categories described in the Department's Oct. 19, 2007, memorandum titled "Final Guidance on Maintaining, Collecting, and Reporting Racial and Ethnic Data" (see 72 Federal Register 59266).

West Virginia Postsecondary Lev												
	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional						
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion						
Measurement definitions	Percentage of CTE concentrators who passed technical skill assessments that are aligned with industry-recognized standards, if available and appropriate, during the reporting year.	Percentage of CTE concentrators who received an industry-recognized credential, a certificate, or a degree during the reporting year.	during the reporting year and who were enrolled in postsecondary	Percentage of CTE concentrators who were placed or retained in employment, or placed in military service or apprenticeship programs in the second quarter following the program year in which they left postsecondary education (i.e., unduplicated placement status for CTE concentrators who graduated by June 30, 2007 would be assessed between Oct. 1, 2007 and Dec. 31, 2007).	Percentage of CTE participants from underrepresented gender groups who participated in a program that leads to employment in nontraditional fields during the reporting year.	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.						
PY 2010–11 Performance levels	87.00%	56.00%	57.00%	76.00%	17.50%	19.50%						
PY 2010-11 Results	87.44%	60.35%	52.84%	70.95%	21.79%	21.61%						
Special populations												
Individuals with disabilities (ADA)	>95.00%	60.00%	52.55%	68.75%	22.41%	20.00%						
Economically disadvantaged students	90.33%	44.86%	52.83%	63.96%	19.67%	19.43%						
Single parents	93.09%	47.39%	52.83%	69.84%	21.65%	21.31%						
Displaced homemakers	90.62%	49.94%	52.82%	75.80%	23.36%	23.36%						
Limited English proficient students	89.29%	<10.00%	NE	NE	NE	NE						
Students in nontraditional programs	>95.00%	52.38%	52.84%	76.32%	NP	NP						
Tech prep	NP	NP	NP	NP	NP	NP						

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

West Virginia Postsecondary Level—continued Technical skill Nontraditional Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 84.55% 57.68% 52.83% 67.74% 15.86% 16.79% Female 88.71% 61.77% 52.84% 72.46% 25.98% 25.63% Race/ethnicity 52.63% American Indian or Alaska Native >95.00% 52.94% 75.00% 17.39% 33.33% 60.00% 60.98% 52.63% >95.00% 23.81% <10.00% Black or African American 49.86% 57.89% 20.59% 79.69% 52.81% 31.31% Hispanic or Latino 62.50% 57.78% 52.67% >95.00% 19.05% 14.29% Native Hawaiian or Other Pacific NE >95.00% 50.00% NE 66.67% 50.00% Islander White 88.11% 61.06% 52.78% 71.30% 21.08% 21.70% Two or more races NP NP 51.47% NE 34.62% 27.27%

Wisconsin Secondary Level

	Academic attainment:							
	Reading/	Academic attainment:	Technical skill	School	Student	- T-1	Nontraditional	Nontraditional
Core indicators	language arts	Mathematics	attainment	completion	graduation rates	Placement	participation	completion
Measurement definitions	assessment administered	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school mathematics assessment administered by the state under ESEA and who, in the reporting year, left secondary education.	that are aligned with industry-recognized standards, if available and appropriate, during the	Percentage of grade 12 CTE concentrators who graduated during the reporting year.	Percentage of CTE concentrators who, in the reporting year, were included as graduated in the state's computation of its graduation rate as described in ESEA.	who were placed in postsecondary education	groups who participated	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	80.50%	74.00%	83.71%	82.00%	90.00%	96.78%	25.25%	91.00%
PY 2010-11 Results	76.59%	71.77%	86.35%	>95.00%	>95.00%	94.63%	22.26%	>95.00%
Special populations								
Individuals with disabilities (ADA)	NP	NP	NP	NP	NP	NP	NP	NP
Individuals with disabilities (ESEA / IDEA)	43.14%	39.29%	81.36%	87.31%	87.31%	87.03%	19.05%	83.60%
Economically disadvantaged students	63.92%	55.50%	80.93%	93.11%	93.11%	NP	28.04%	92.97%
Single parents	63.02%	51.56%	77.78%	94.49%	94.49%	89.13%	36.95%	>95.00%
Displaced homemakers	NP	NP	NP	NP	NP	NP	NP	NP
Limited English proficient students	50.08%	44.62%	73.57%	89.76%	89.76%	86.72%	28.35%	88.46%
Migrant students	77.78%	33.33%	>95.00%	87.50%	87.50%	NP	20.00%	50.00%
Students in nontraditional programs	76.57%	67.87%	86.08%	>95.00%	>95.00%	94.67%	NP	NP
Tech prep	80.86%	77.35%	88.21%	>95.00%	>95.00%	>95.00%	17.79%	>95.00%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Wisconsin Secondary Level—continued

Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	76.10%	75.06%	87.75%	>95.00%	>95.00%	93.73%	<10.00%	91.16%
Female	77.24%	67.44%	85.44%	>95.00%	>95.00%	>95.00%	56.37%	>95.00%
Race/ethnicity								
American Indian or Alaska Native	69.79%	63.54%	71.43%	93.75%	93.75%	88.00%	25.84%	92.31%
Asian	64.30%	64.63%	84.43%	>95.00%	>95.00%	93.54%	26.31%	91.76%
Black or African American	54.85%	41.60%	58.42%	88.15%	88.15%	87.29%	39.09%	89.78%
Hispanic or Latino	64.34%	55.56%	72.85%	88.24%	88.24%	88.22%	29.59%	91.12%
Native Hawaiian or Other Pacific Islander	50.00%	50.00%	NE	>95.00%	>95.00%	62.50%	33.33%	>95.00%
White	82.59%	79.48%	89.83%	>95.00%	>95.00%	>95.00%	18.99%	>95.00%
Two or more races	79.31%	79.31%	89.47%	>95.00%	>95.00%	85.59%	23.17%	>95.00%

Wisconsin					PC	stsecondary Leve
	Technical skill	Credential,	Student retention	Student	Nontraditional	Nontraditional
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion
Measurement definitions	Percentage of CTE concentrators for the measurement period who passed at least 80 percent of the technical courses attempted during the measurement period.	Percentage of CTE concentrators for the measurement period who were reported by the college as a graduate.	are still enrolled in a Wisconsin		Percentage of CTE participants from underrepresented gender groups who participated in a program that leads to employment in nontraditional fields during the reporting year.	Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	80.65%	44.85%	25.54%	90.00%	11.74%	9.53%
PY 2010-11 Results	80.36%	44.83%	26.49%	90.29%	13.77%	10.90%
Special populations						
Individuals with disabilities (ADA)	70.92%	37.42%	31.71%	84.52%	15.97%	14.47%
Economically disadvantaged students	76.47%	43.01%	27.10%	88.47%	15.75%	12.57%
Single parents	72.92%	38.60%	28.59%	86.97%	16.80%	14.47%
Displaced homemakers	71.57%	38.10%	28.07%	86.91%	19.50%	17.95%
Limited English proficient students	82.85%	51.80%	26.26%	58.21%	13.91%	<10.00%
Students in nontraditional programs	79.96%	42.19%	48.17%	67.86%	NP	NP
Tech prep	83.12%	45.31%	24.69%	NP	<10.00%	<10.00%

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

ADA—Americans with Disabilities Act

Wisconsin Postsecondary Level—continued Technical skill Credential, Student retention Student Nontraditional Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 10.68% 80.97% 45.27% 27.10% 90.04% <10.00% Female 79.79% 44.43% 25.91% 90.49% 16.50% 13.75% Race/ethnicity American Indian or Alaska Native 30.20% 70.78% 36.47% 88.31% 17.13% 10.53% 78.33% 45.19% 26.18% 78.06% 12.38% <10.00% Black or African American 75.99% 22.21% 19.47% 66.99% 33.33% 36.68% Hispanic or Latino 77.59% 35.21% 32.74% 69.60% 16.62% 15.98% Native Hawaiian or Other Pacific 76.67% 45.45% 33.33% 62.50% 15.52% <10.00% Islander White 81.30% 45.95% 25.47% 92.01% 12.94% 10.33% Two or more races 70.45% 29.55% 38.64% NE 18.43% 15.38%

Wyoming Secondary Level

	Academic attainment:		- 1 . 1 1 M		0.1			
	Reading/	Academic attainment:		School	Student	DI .	Nontraditional	Nontraditional
Core indicators	language arts	Mathematics	attainment	completion	graduation rates	Placement	participation	completion
Measurement definitions	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school reading and language arts assessment administered by the state under ESEA in the reporting year.	Percentage of CTE concentrators who have met the proficient or advanced level on the statewide high school mathematics assessment administered by the state under ESEA in the reporting year.	Percentage of CTE concentrators who passed end of program technical skill assessments that are aligned with industry-recognized standards, if available and appropriate.	Percentage of CTE concentrators who earned a regular secondary school diploma, earned a General Education Development (GED) credential as a state-recognized equivalent to a regular high school diploma (if offered by the state) or other state-recognized equivalent (including recognized alternative standards for individuals with disabilities), or earned a proficiency credential, certificate, or degree, in conjunction with a secondary school diploma (if offered by the state) during the reporting year.	included as graduated in the state's computation of its graduation rate as described in <i>ESEA</i> .	Percentage of CTE concentrators who left secondary education and were placed in postsecondary education or advanced training, in the military service, or employment in the second quarter following the program year in which they left secondary education (i.e. unduplicated placement status for CTE concentrators who graduated by June 30, 2007 would be assessed between Oct. 1, 2007 and Dec. 31, 2007).		Percentage of CTE concentrators from underrepresented gender groups who completed a program that leads to employment in nontraditional fields during the reporting year.
PY 2010–11 Performance levels	68.00%	63.90%	56.00%	91.00%	82.00%	95.20%	30.71%	28.06%
PY 2010-11 Results	74.50%	66.65%	72.28%	>95.00%	94.99%	>95.00%	33.15%	31.61%
Special populations Individuals with disabilities (ADA) Individuals with disabilities (ESEA/IDEA)	NP 31.82%	NP 26.36%	NP 45.70%	NP >95.00%	NP 87.04%	NP >95.00%	NP 26.42%	NP 14.63%
Economically disadvantaged students	65.17%	57.36%	65.91%	>95.00%	87.62%	>95.00%	34.41%	28.78%
Single parents	62.50%	56.25%	73.85%	91.57%	89.77%	>95.00%	29.26%	26.09%
Displaced homemakers	NE	NE	60.00%	>95.00%	90.48%	>95.00%	25.00%	<10.00%
Limited English proficient students	40.00%	40.00%	42.86%	>95.00%	88.00%	>95.00%	26.09%	40.00%
Migrant students	NE	NE	66.67%	<10.00%	90.00%	95.00%	<10.00%	<10.00%
Students in nontraditional programs	83.01%	68.08%	81.84%	>95.00%	>95.00%	>95.00%	NP	NP
Tech prep NOTE: This table contains the results for stu	NP	NP	NP	NP	NP	PNO articipation core indicator)	NP	NP cation (CTF) See

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE-state reported no enrollment; NP-data not provided; PNO-state reported program not offered; NA-data not applicable

ADA—Americans with Disabilities Act; ESEA—Elementary and Secondary Education Act of 1965, as amended; IDEA—Individuals with Disabilities Education Act

Wyoming

Secondary Level—continued

,								
Core indicators	Academic attainment: Reading/ language arts	Academic attainment: Mathematics	Technical skill attainment	School completion	Student graduation rates	Placement	Nontraditional participation	Nontraditional completion
Gender								
Male	69.73%	68.10%	65.21%	>95.00%	93.95%	>95.00%	<10.00%	<10.00%
Female	81.75%	64.44%	82.54%	>95.00%	>95.00%	>95.00%	75.90%	79.73%
Race/ethnicity								
American Indian or Alaska Native	69.23%	61.54%	80.39%	>95.00%	79.31%	>95.00%	43.10%	38.10%
Asian	81.82%	81.82%	86.96%	>95.00%	>95.00%	>95.00%	39.02%	14.29%
Black or African American	55.56%	55.56%	68.75%	>95.00%	95.00%	>95.00%	32.91%	33.33%
Hispanic or Latino	66.06%	56.97%	67.89%	>95.00%	91.58%	>95.00%	31.89%	32.97%
Native Hawaiian or Other Pacific Islander	<10.00%	<10.00%	80.00%	>95.00%	>95.00%	>95.00%	40.00%	NE
White	75.68%	67.91%	72.66%	>95.00%	>95.00%	>95.00%	33.04%	31.46%
Two or more races	>95.00%	60.00%	55.56%	>95.00%	>95.00%	75.00%	26.92%	33.33%

Wyoming					Po	stsecondary Level	
	Technical skill Credential,		Student retention	Student	Nontraditional	Nontraditional	
Core indicators	attainment	certificate, or degree	or transfer	placement	participation	completion	
Measurement definitions	in the identified entry cohort who receive an industry-recognized credential, certificate, or degree at	Percentage of CTE concentrators in the identified entry cohort who receive or were eligible to receive an industry-recognized credential certificate, or degree at any point between when they were classified into the cohort and the current reporting period.	, 1	Percentage of CTE concentrators who were placed or retained in employment, or placed in military service or apprenticeship programs in the second quarter following the program year in which they left postsecondary education (i.e.,	Percentage of CTE participants from underrepresented gender groups who participated in a program that leads to employment in nontraditional fields during the reporting year.	Percentage of CTE concentrators in the identified entry cohort and who were from underrepresented gender groups who receive a credential, certificate, or degree in a CTE program identified as preparing students for employment in an occupation identified as out-of-gender balance.	
PY 2010–11 Performance levels	27.50%	27.50%	65.00%	69.00%	21.46%	12.75%	
PY 2010-11 Results	28.52%	28.52%	71.66%	84.07%	25.85%	13.28%	
Special populations							
Individuals with disabilities (ADA)	23.58%	23.58%	66.67%	58.33%	30.14%	14.29%	
Economically disadvantaged students	28.78%	28.78%	72.64%	85.90%	29.78%	15.86%	
Single parents	37.96%	37.96%	65.50%	88.24%	33.33%	15.62%	
Displaced homemakers	42.11%	42.11%	85.00%	75.00%	40.30%	<10.00%	
Limited English proficient students	63.33%	63.33%	63.64%	>95.00%	33.33%	>95.00%	
Students in nontraditional programs	18.40%	18.40%	73.47%	78.05%	NP	NP	
Tech prep	PNO	PNO	PNO	PNO	PNO	PNO	

NOTE: This table contains the results for students whom the state has identified as concentrators or participants (participants are only indicated by the state under the nontraditional participation core indicator) in career and technical education (CTE). See Appendix A, Table A-1 for the state's definition of CTE concentrators and Table A-2 for the state's definition of CTE participants. Definitions for special populations are provided in the Glossary of Terms in this report. Actual performance data above 95 percent and below 10 percent have been masked to protect student confidentiality.

NE—state reported no enrollment; NP—data not provided; PNO—state reported program not offered; NA—data not applicable

ADA—Americans with Disabilities Act

Wyoming Postsecondary Level—continued Technical skill Nontraditional Credential, Student retention Student Nontraditional attainment certificate, or degree or transfer placement participation completion Core indicators Gender Male 66.24% 27.58% 27.58% 86.84% 11.99% 11.65% Female 29.09% 29.09% 75.64% 82.08% 42.56% 14.40% Race/ethnicity 32.64% American Indian or Alaska Native 18.44% 18.44% 71.95% 90.00% 35.00% 25.00% 25.00% 91.30% >95.00% 25.64% 40.00% Black or African American 10.87% 65.22% 30.12% 33.33% 10.87% >95.00% Hispanic or Latino 26.86% 26.86% 68.36% >95.00% 21.61% <10.00% Native Hawaiian or Other Pacific <10.00% <10.00% 66.67% >95.00% 16.67% NE Islander White 29.08% 29.08% 72.14% 82.66% 25.73% 12.48% Two or more races NE NE NE NE NE NE

THIS PAGE INTENTIONALLY LEFT BLANK

Glossary of Terms

Definitions of Special Populations and Other Student Categories

Below are the statutory *Perkins IV* definitions for each of the special populations and other student categories under the *Elementary and Secondary Education Act (ESEA)*, the *Individuals with Disabilities Education Act (IDEA)*, and the *Americans with Disabilities Act (ADA)*, for which states are required to provide data.

Displaced Homemaker

The term "displaced homemaker" means an individual who—

- "(A)(i) has worked primarily without remuneration to care for a home and family, and for that reason has diminished marketable skills; or
- (ii) has been dependent on the income of another family member but is no longer supported by that income; or
- (iii) is a parent whose youngest dependent child will become ineligible to receive assistance under Part A of Title IV of the *Social Security Act* (42 *U.S.C.* 601 et seq.) not later than two years after the date on which the parent applies for assistance under this title; and
- (B) is unemployed or underemployed and is experiencing difficulty in obtaining or upgrading employment." [Sec. 3(10) of *Perkins IV*]

Economically Disadvantaged

The term "economically disadvantaged" means "individuals from economically disadvantaged families, including foster children." [Sec. 3(29)(B) of *Perkins IV*]

Individual With Limited English Proficiency

The term "individual with limited English proficiency" means "a secondary school student, an adult, or an out-of-school youth who has limited ability in speaking, reading, writing, or understanding the English language, and—

- (A) whose native language is a language other than English; or
- (B) who lives in a family or community environment in which a language other than English is the dominant language." [Sec. 3(16) of *Perkins IV*]

Individual With a Disability

The term an "individual with a disability" in Sec. 3(17) of *Perkins IV* "(A) ... means an individual with any disability (as defined in Sec. 3 of the *Americans with Disabilities Act of 1990* (42 *U.S.C.* 12102));" and "(B) the term 'individuals with disabilities' means more than 1 individual with a disability."

The term "disability" as defined in Sec. 902(b)(1) of ADA, means "with respect to an individual, (A) a physical or mental impairment that substantially limits one or more of the major life activities of such individual; (B) a record of such an impairment; or (C) being regarded as having such an impairment."

The term "disability status" as used in Sec. 1111(h)(1)(C)(i) of ESEA refers to a "child with a disability," which under Sec. 9101(5) of ESEA has the same meaning as the term in Sec. 602 of IDEA.

The term an "individual with a disability" as defined in Sec. 602(3)(A) of *IDEA*, refers to a "child with a disability," which means a child "(i) with mental retardation, hearing impairments (including deafness), speech or language impairments, visual impairments (including blindness), serious emotional disturbance (referred to in this title as 'emotional disturbance'), orthopedic impairments, autism, traumatic brain injury, other health impairments, or specific learning disabilities; and (ii) who, by reason thereof, needs special education and related services." [Sec. 1111(h)(1)(C)(i) of *ESEA*; Sec. 602(3)(A) of *IDEA*; Sec. 902(b)(1) of *ADA*; Sec. 3(17) of *Perkins IV*]

Students in Nontraditional Fields

The term "students in nontraditional fields" as used in this report means students preparing for nontraditional fields. "Nontraditional fields" as defined in Sec. 3(20) of *Perkins IV*, means "occupations or fields of work, including careers in computer science, technology, and other current and emerging high-skill occupations, for which individuals from one gender comprise less than 25 percent of the individuals employed in each such occupation or field of work." [Sec. 3(20) and Sec. (29)(C) of *Perkins IV*]

Migrant Students

The term "migrant students" means students in the migrant status category as used in Sec. 1111(h)(1)(C)(i) of ESEA. While not defined in ESEA, the Department strongly encourages states to use the same definition of "migrant students" as the state uses in its annual state report card and as approved in its "Consolidated State Application Accountability Workbook." [Sec. 1111(h)(1)(C)(i) of ESEA]

Single Parents

The term "single parents" includes single pregnant women. [Sec. 3(29)(D) of Perkins IV]

Special Populations

The term "special populations" means "(A) individuals with disabilities; (B) individuals from economically disadvantaged families, including foster children; (C) individuals preparing for non-traditional fields; (D) single parents, including single pregnant women; (E) displaced homemakers; and (F) individuals with limited English proficiency." [Sec. 3(29) of *Perkins IV*]

2. Glossary of Race/Ethnicity Categories

Consistent with the Department's Oct. 19, 2007, memorandum titled "Final Guidance on Maintaining, Collecting, and Reporting Racial and Ethnic Data" (see 72 Federal Register 59266), states were required to report data, beginning in PY 2010–11, disaggregated by race/ethnicity using the categories and definitions based on the "Revisions to the Standards for the Classification of Federal Data on Race and Ethnicity" that was issued by OMB in 1997.

- American Indian or Alaska Native—A person having origins in any of the original peoples of North and South America (including Central America) and who maintains a tribal affiliation or community attachment.
- Asian—A person having origins in any of the original peoples of the Far East, East,
 Southeast Asia, or the Indian subcontinent, including, for example, Cambodia, China,
 India, Japan, Korea, Malaysia, Pakistan, the Philippine Islands, Thailand, and Vietnam.
- Black or African American—A person having origins in any of the Black racial groups of Africa.
- **Hispanic or Latino**—A person of Cuban, Mexican, Puerto Rican, South or Central American, or other Spanish culture or origin.
- Native Hawaiian or Other Pacific Islander—A person having origins in any of the original peoples of Hawaii, Guam, Samoa, or other Pacific Islands.

- White—A person having origins in any of the original peoples of Europe, the Middle East, or North Africa.
- Two or More Races—A person belonging to two or more racial groups.
- Race and/or Ethnicity Unknown—A postsecondary student only who does not self-identify a race and/or ethnicity on a local information collection.

THIS PAGE INTENTIONALLY LEFT BLANK

The Department of Education's mission is to promote student achievement and preparation for global competitiveness by fostering educational excellence and ensuring equal access.