NH Rigorous Plan of Study Guidebook

Attachment 6 Appendix 6
CPPOS: Career Pathways Plans of Study

Frequently Asked Questions

What is the purpose of a Career Pathway Plan of Study?
The Career Pathways Plans of Study are developed to assist Career Technical Centers in raising rigor, aligning courses, assisting guidance, creating seamless transitions from secondary to postsecondary, demonstrating career pathways plans of study that reduce the need for remediation and promote retention as outlined in Perkins IV. The CPPOS demonstrates multiple entry and exit points for students into a career field.
How were the CPPOS templates developed?

They are based on a national model that was introduced in fall of 2006. This model was adapted to meet the needs of NH secondary and postsecondary with feedback received from both levels of education to ensure an effective document.
What is the purpose of the CPPOS professional development activity?

Teams of secondary, postsecondary, and guidance meet together, discuss required and elective courses, identify dual credit and/or articulated courses and, together, fill in the plan of study document. The beginning of a developed CPPOS takes place during this professional development activity.
The process sounds simple, why is a face-to-face activity required?

These activities accomplish much more than creating a CPPOS. Historically, educators have functioned exclusively within their peer group, i.e., secondary works with secondary, post secondary works with postsecondary, middle school works with middle school. The development of the CPPOS is to promote collaboration and communication between secondary and postsecondary instructors and counselors. This collaboration has become a catalyst for critical relationship building which leads to more effective pathways for students and participants who are educated and engaged in the transition of the student from secondary to postsecondary.

Who is required to be on the team?
At a minimum, the required team members must include the CTE teacher, a high school guidance (not career guidance) counselor and a college partner.
Could anyone else participate?

The following people are encouraged to also participate: middle school counselor, career guidance counselor, college admission representative, dual enrollment coordinator, CTE director, and school administrator(s), along with additional representatives from guidance.

Other than the relationship building between secondary and postsecondary are there other benefits to working in a team?

Absolutely! The quality of the CPPOS is significantly improved by having a comprehensive team, resulting in the following: a more extensive use of the CPPOS in program marketing and student planning, secondary and/or postsecondary curriculum improvements, articulations and/or dual enrollment courses that result in college credits (thus saving students money and time); improved relationships between CTE and guidance; and, a realistic resource for students and parents in college and career planning.
If I have been to multiple CPPOS activities and have established relationships with postsecondary partners, would it be acceptable to build the CPPOS on my own?
The partnership with postsecondary is essential; the formation of the team is required. The document is not valuable if it is built in isolation. They must be built with the participation of postsecondary. If you are planning to create a CPPOS document on your own you need to call the career cluster liaison at the NH DOE for this process approval.
Please submit additional questions (in writing) to:

Kim Runion at krunion@ed.state.nh.us
