

CTE NEWSLETTER

Just the Facts: 1/3 of CTE students are enrolled in programs preparing them for careers in leading industries! 1/3 of all high school dual enrollment credits come from CTE courses (600,000 total)

- Applied Educational Systems 2019

MAY 2019

GREAT JOB CTE TEAM!

CTE Retiree's
Ruth Haddock
Karen Rhodes
Jimmy Owens

THANK YOU

CTE has some marvelous teachers who will be retiring, and though we are sad not to see them every day...We are excited for them, as they pursue their next adventures.

Bonnie Haddock has been teaching in Bay District Schools for 35 years! She will be retiring at the end of the school year after a highly successful career that includes multiple schools and assignments. Her impact on Deane Bozeman School has been greatly significant. As one of the original CTE teachers in Digital Design, Bonnie has provided guidance and leadership as we have expanded to include additional programs and staff. We truly appreciate Bonnie's many years of service to our school and students

Karen Rhodes has been a Bay District Schools teacher for 18 years. She has taught a variety of courses over her career. Most recently, she has

spearheaded the installation of the Information and Communication Technology CTE course progression for our middle school students. The program has excelled under her direction with steady growth of successful passage of industry certifications, including 83 for the 2017-18 school year. Karen is a student favorite, and her retirement will leave a huge void to fill.

Jimmy Owens has been with Bay District Schools for 14 years. The last 7 years at Rosenwald High School. Mr. Owens started the popular CTE Agriculture program where students learned about Leadership through FFA and how to grow their own food with their community garden. Mr. Owen has written and received an average of 7 grants a year for this program.

We want to say THANK YOU to all of you for work with our students!!!!

UPCOMING DATES AND EVENTS

Program Evaluations were due April 26th. If you have not, please make sure that you get that turned in to me.

Last CTE Meetings of the Year
Middle School - May 7th 4pm
Bozeman - May 8th 8am
High School - May 9th 4pm

CTE Leadership Team Meeting:
May 9th 12:30 Nelson Bldg, 3rd floor.

STUDENT SURVEYS

Last year CTE students took surveys regarding their CTE experiences and we got wonderful feedback. We are making this an annual part of participating in CTE programs.

Seniors will take a separate Survey which asks if we can follow up and see how they are doing in a year.
Senior Link to Survey
https://www.surveymonkey.com/r/CKQ_QN9Z

9th through 11th grade CTE Survey
Link: <https://www.surveymonkey.com/r/3V7JLHW>

These surveys will be compiled and data reviewed at the 2019 - 2020 school year CTE In-service.

Great CTE Article:
<https://www.edweek.org/ew/issues/career-technical-education/index.html>

**CTE GUEST SPEAKER
JOSH DAVIES, TALKS TO
STUDENTS ABOUT
BRINGING THEIR "A"
GAME FOR SUCCESS.**

Students pictured left are learning about making a 1% change every day and challenging themselves to be better and to weather some discomfort. Mr. Davies shared - "Everyone can improve by 1% every day and he encouraged students to focus on that 1% improvement and to think about that 1% goal. He shared that research showed CTE students had the best workplace skills and soft skills to be successful!

**MOSLEY ENTREPRENEURS VISIT THE
EXPERTS AT MAKING MONEY IDEAS A
REALITY**

Mosley High School Entrepreneurship Students visit "Tech Farms" where they toured and learned about making their ideas into a business. Jennifer Hall's students will be taking their first Industry Certifications tests this year in "Quickbooks."

**INVENTION CONVENTION
HIGH SCHOOL WINNERS**

1st Place: Pick Catcher
Arnold High School
Team Members: Kaley Denaro, Jackie Tran, Cole McGuire and Nick Chargeishvili
(Catcher device over the acoustical hole - like a catchers mitt to keep the pick out while playing music)

2nd Place: Aqua Equalizer
Arnold High School
Team Members: Wesley Horn, Luke Moskowitz, Jonathan Feitel and Thomas Risalvato
(A pool device that senses and dispenses necessary pool chemicals)

3rd Place: Titan
Rutherford High School
Team Member: Tyler Aderhold
(A drone designed and programmed to fight forest fires by searching for fires and delivering an anti-flame chemical while sending a GPS location to the correct fire support)

**1ST ANNUAL CTE SIGNING DAY'S
THEY WILL BEGIN MAY 13TH
THROUGH MAY 24TH**

