Services to Students with Disabilities and

Other Special Populations

Enrollment

Students with disabilities are enrolled in career and technology education programs based on their documented interest and ability, work history, current IEP/accommodation plan provisions and/pr their plans of study.

IEP Participation

A representative of the technology center is included on the IEP team for each student with a disability enrolled in a program. IEP goals and methods for monitoring and reporting student progress in CTE are developed cooperatively between the technology center and sending school. The technology center has the latest copy of the IEP on file.

Notification and Professional Development of Instructor

All occupational program instructors’ review the IEP or accommodation plan for each student with a disability enrolled in that program and are provided information about the accommodations each student needs. Professional development training in confidentiality and IEP interpretation is offered.

Support Services

Support services are identified based on assessment results and individual student needs. Delivery is documented through a career plan, IEP or accommodation plan.

Job Placement/Licensure/Certification

Students with disabilities are provided information about requesting accommodations needed for occupational competency and/or licensure/certification test. Alternate methods for measuring occupational competency are provided for students with disabilities when necessary. Members of special populations are provided opportunities to practice employability skills.

At Risk Students

A written description exists of a guidance and counseling program with special provisions for students who are at-risk of dropping out of school. Support services are identified based on individually assessed needs. Delivery is documented through a career plan or student service strategy plan.

Students with Limited English Proficiency

Each student who speaks English as a second language receives assistance in developing workplace fluency in English language communication, including speaking, reading, and writing.

