OREGON DEPARTMENT OF EDUCATION
OFFICE OF STUDENT LEARNING & PARTNERSHIPS
LONG TERM CARE AND TREATMENT EDUCATION
May 2009

OREGON DEPARTMENT OF EDUCATION
OFFICE OF STUDENT LEARNING & PARTNERSHIPS
LONG TERM CARE AND TREATMENT EDUCATION
MARCH 2009

Long Term Care & Treatment Education Program Mission Statement

[bookmark: _GoBack]“The Long Term Care & Treatment Education Program (LTCT) is committed to providing students a safe, caring environment which fosters an engaging and relevant education through the collaboration of treatment and education.”

In doing this we value:

· Ability to demonstrate progress for each student.

· Standards-based instruction to promote success.

1. Collaboration with relevant stakeholders to ensure the educational and treatment needs of each student are met.

1. Preparing students to reintegrate into general education settings, post high school education, employment and their local communities.

Goal #1: Students will be assessed with formative, and where appropriate summative, assessments to guide instruction.
Objective: As feasible, students will have current (within a year) assessment results to determine the student’s strengths and weaknesses to shape individualized instruction.

Goal #2: Standards-based instruction will utilize strategies and materials so that the student will be exposed to the necessary skills to succeed in school and the community.
Objective: Students will receive instruction in literacy and life skills that will enable the students to succeed in school and the community.

Goal #3: Students will be prepared to reintegrate into general education, postsecondary education, employment, and community based on their individual needs and goals.
Objective: Each student in a LTCT program shall have an age-appropriate transition plan that addresses his or her transition needs. 

Goal #4: LTCT education providers will collaborate with relevant stakeholders to ensure the educational and treatment needs of each student are met. 
Objective: The educational program will integrate the treatment process into the school day for all students.
Objective: The educational plan will reflect a blending of all team members’ perspectives which will guide the educational services. 


2

