

Career and Technical Student Organizations

**Serving Career and Technical
Education Students in Idaho**

Learning that works for America CTE™

Career and Technical Education (CTE) is helping our nation address key challenges such as workforce development, student achievement, economic vitality and global competitiveness.

Career and Technical Student Organizations (CTSOs) are key components to strong CTE programs. CTSOs integrate into CTE programs and courses and extend teaching and learning through innovative programs, business and community partnerships and leadership experiences at the school, state and national levels.

- CTSOs provide relevant, engaging programs that improve student achievement, reduce dropout rates and help students discover the wide range of career options available.
- CTSOs engage the community and local businesses to help students understand global competition and chart effective and efficient pathways through high school and postsecondary education for their personal success.
- CTSO programs, such as industry based competitive events and community service, provide students with the opportunity to develop 21st Century Skills focused on creativity, problem solving, teamwork and goal setting.
- CTSOs bring relevance to the classroom and prepare students to be college and career ready.

The impact that CTSOs make in our state is quite astonishing. We invite you to review this publication to see how Career and Technical Student Organizations are contributing to learning that works in our state.

Idaho Fact Sheet

CTE STATE OVERVIEW

In Idaho, CTE is referred to as professional-technical education (PTE). Secondary PTE programs and services are provided through comprehensive high schools; professional-technical schools, which deliver high-end technical education programs that go beyond the scope of programs found in comprehensive high schools; and cooperative programs with technical colleges.

Postsecondary and adult PTE programs and services are delivered through a statewide system of six technical colleges, which offer occupational programs on a full- or part-time basis, along with adult upgrading/retraining, customized training, instruction for apprentices and emergency-services training.

CAREER AND TECHNICAL STUDENT ORGANIZATIONS IN IDAHO

Career and Technical Student Organizations extend Career and Technical Education in Idaho through networks of programs, business and community partnerships and leadership experiences at the school, state and national levels. Career and Technical Student Organizations provide Idaho students with opportunities to apply academic, technical and employability knowledge and skills necessary in today's workforce.

CTSOs serve a total of 74,288 Idaho students through DECA, FBLA, FCCLA, FEA, FFA, HOSA, SkillsUSA and TSA. For a report of CTSO participation by each school, please see the section in this document.

PERKINS FUNDING

Idaho received \$5,999,521 for Fiscal Year 2013, \$400,000 less than in 2012 and \$1 million less than in 2010. Of funds allocated by formula to local programs, 65 percent are distributed to secondary recipients and 35 percent to postsecondary recipients.

85,490
SECONDARY

8,830
POSTSECONDARY

99%
of CTE high school
students graduated.

93%
met performance goals for
mathematics skills.

96%
met performance goals
for reading/language arts
skills.

68%
of CTE postsecondary
students achieved an
industry-recognized
credential, certificate or
degree.

Learning that works.

Nine organizations. One common mission.

Career and Technical Student Organizations (CTSOs) provide the American education system the tools to educate the student for college and careers in ways that are uniquely American. By integrating into Career and Technical Education programs and courses, CTSOs extend teaching and learning through networks of programs, business and community partnerships and leadership experiences at the school, state and national levels with different opportunities to learn academic, technical and employability skills, which American business and industry say are necessary in today's workforce.

Connecting classrooms to a large network.

Each of the nine CTSOs focus on specific career fields and tailors their programing to the students, teachers and businesses in those fields. With its singular focus on a specific set of career areas (Career Clusters), each CTSO develops partnerships with business and industry, teachers and colleges and at the local, state and national levels that support and enhance student

development in unique ways.

Each organization operates independently with school-based chapters, state-based associations and national offices creating opportunities and experiences that a school or even a state could not achieve on their own.

At the national, state and local levels, CTSOs offer diverse programming that is designed to enhance classroom instruction and four common organizational goals: academic and career achievement, leadership development, professional development; and community service.

At the local level, CTSO chapters operate as in-school, co-curricular programs led by CTE teachers as advisers in middle schools, high schools and postsecondary institutions.

The U.S. Congress has specifically authorized CTSOs in the Perkins Act, and they operate as national not-for-profit organizations divided into state associations and local school chapters. Funds from the Perkins Act can be used to support local CTSOs.

Students are the core of each organization.

Students participating in CTSOs learn

contextualized academic instruction and have the opportunity to work in settings where the career skills learned in the classroom can be utilized. Participation in a local chapter includes activities designed to expand students' leadership abilities, contextualize their academic instruction, encourage them to pursue their education and equip them with job-related skills in their career field of interest. Students are also able to develop leadership, teamwork, creativity and technical skills.

Students participate in local, state, national and international career-based competitions, aligned with state academic standards, designed to measure their academic understanding and skills development.

Scholarships and awards also encourage students to continue their career-path education and assume personal responsibility for their own career readiness.

By providing students with contextualized academic instruction and the opportunity to work in settings where the career skills learned in the classroom can be utilized, CTSOs effectively facilitate the development of students' academic, technical and employability skills.

ACADEMIC AND TECHNICAL SKILLS

CTSOs apply learning through classroom activities and programs, such as competitive events, that provide unique opportunities to motivate students to demonstrate classroom instruction. CTSOs engage businesses in the education process to identify essential career ready skills.

EMPLOYABILITY SKILLS

CTSOs create leaders through the development of 21st Century Skills such as creativity, problem solving, teamwork and goal setting.

STUDENT, COMMUNITY AND BUSINESS ENGAGEMENT

CTSOs enhance student engagement by empowering them in classroom, community and career activities.

EDUCATION ATTAINMENT

According to the National Research Center for Career and Technical Education, participating in leadership and professional development activities in a CTSO raises students' educational aspirations.

Making an Impact

With more than 1.5 million student members combined, CTSOs have a definite impact on students' overall college and career readiness:

Students who participate in CTSOs demonstrate higher levels of academic engagement and motivation, civic engagement, career self-efficacy and employability skills than other students, and the more students participate in CTSO activities, the better the results.

According to the National Research Center for Career and Technical Education, participating in leadership and professional development activities in a CTSO raises students' educational aspirations.

Students who participate in school organizations in 10th grade have higher high school grade point average and are more likely to be enrolled in college at 21 than other students.

Career and Technical Student Organizations

The mission of Business Professionals of America is to contribute to the preparation of a world-class workforce through advancement of leadership, citizenship, academic and technological skills.
 ■ www.bpa.org

DECA prepares emerging leaders and entrepreneurs in marketing, finance, hospitality and management in high schools and colleges around the globe.
 ■ www.deca.org

Bringing business and education together in a positive working relationship through innovative leadership and career development programs.
 ■ www.fbلا.org

To promote personal growth and leadership development through Family and Consumer Sciences education. Focusing on the multiple roles of family member, wage earner and community leader, members develop skills for life through: character development, creative and critical thinking, interpersonal communication, practical knowledge, and career preparation.
 ■ www.fcclaинc.org

The Future Educators Association (FEA), sponsored by PDK International, is a student organization that provides students interested in education-related careers with activities and materials that help them explore the teaching profession in a variety of ways.
 ■ www.futureeducators.org

Making a positive difference in the lives of students by developing their potential for premier leadership, personal growth and career success through agriculture education.
 ■ www.ffa.org

The mission of HOSA is to enhance the delivery of compassionate, quality health care by providing opportunities for knowledge, skill and leadership development of all health science education students, therefore, helping the student meet the needs of the health care community.
 ■ www.hosa.org

SkillsUSA is a partnership of students, teachers and industry working together to ensure America has a skilled workforce. SkillsUSA helps each student excel.
 ■ www.skillsusa.org

The Technology Student Association fosters personal growth, leadership, and opportunities in technology, innovation, design, and engineering. Members apply and integrate science, technology, engineering and mathematics concepts through co-curricular activities, competitive events and related programs.
 ■ www.tsaweb.org

ACADEMIC AND TECHNICAL SKILLS

Align with National Curriculum Standards

CTSO programs and activities, such as competitive events, are aligned with National Curriculum Standards in sixteen career clusters recognized by the U.S. Department of Education.

Integrate Into Classroom Instruction

CTSO programs and activities are designed to provide authentic, experiential application of essential skills and knowledge obtained through classroom instruction.

Industry Validated

The sixteen career clusters and their National Curriculum Standards are based on research conducted by and through industries associated with each career cluster.

Assess Classroom Learning

CTSOs use a variety of assessment models that are reflective of industry practices. Each requires the student to apply the knowledge and skills learned in the classroom to industry situations through a variety of assessment techniques such as comprehensive exams, role-plays, presentations, demonstrations and case-studies.

EMPLOYABILITY SKILLS

Support 21st Century Skills

CTSO programs and activities develop 21st Century Skills such as collaboration, communications, critical thinking and creativity.

Preparing Future Leaders

CTSO programs and activities provide students with opportunities to assume leadership roles and encourage them to be active citizens.

Emerging Technology

CTSOs keep students at the forefront of technology by ensuring classrooms are up-to-date with the latest productivity-enhancing tools, equipment and curriculum.

STUDENT, COMMUNITY AND BUSINESS ENGAGEMENT

Creating Small Learning Communities

As an example of a highly-effective small learning community, CTSOs bring together students with similar interests and foster a collaborative environment.

Making A Difference In The Community

CTSOs provide students opportunities to develop and participate in community service projects that help them recognize the power they have to make a difference in their communities.

Mentoring Tomorrow's Workforce

CTSO students learn important skills through business and industry partners who serve as mentors through various CTSO programs and activities.

EDUCATION ATTAINMENT

Reaching Goals

CTSOs are the premier example of maximizing student engagement with academic classroom activities to lead to success in college and careers.

Supporting a Program of Study

Career and Technical Education's success lies in its ability to provide rigorous programs of study, relevant knowledge and the ability to develop meaningful and effective relationships.

Enriching Career Opportunities

CTSO programs and activities provide students a clearer idea about their future career path thus engaging them in relevant coursework and co-curricular activities.

Engaging All Students

Regardless of learning style or scholastic aptitude, CTSOs engage all students in the learning process and give them an experience in school that will create a positive impact in their learning process.

Business Partnerships

Career and Technical Student Organizations (CTSOs) engage businesses and industry at the national, state, and local levels. This involvement shows educators and students alike that business cares about their future and helps ensure that education experiences are aligned to the needs of business. Among the nine CTSOs more than 1,000 businesses are actively involved in a variety of ways. Some of the CTSO's major partners are below.

Idaho CTSO Directory

Career and Technical Student Organizations IDAHO

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
CONGRESSIONAL DISTRICT 1											
Boise Career Educ Center	Boise	0						•			
Boise School District	Boise	38							•		
Bonnars Ferry High School	Bonnars Ferry	39				•		•			•
Business, Marketing, and It	Nampa	23	•								
Caldwell High School	Cadlwell	99		•		•				•	•
Cambridge High School	Cambridge	65	•					•			
Cambridge Middle School	Cambridge	11	•								
Canyon Springs High School	Caldwell	12				•					
Cascade Jr/Sr High School	Cascade	12				•					
Cascade School Dist	cascade	10									•
Centennial High School	Boise	169	•						•	•	•
Central Academy High School	Meridian	29	•			•					
Clearwater Valley High School	Kooskia	41	•					•			
Coeur D Alene High School	Coeur D'alene	19	•			•					
Coeur D' Alene	Coeur D' Alene	12						•			
Coeur d' Alene High School	Coeur d' Alene	3									•
Coeur d'Alene High School	Coeur d'alene	73		•						•	
Cole Valley Christian	Meridian	18	•								
College of Western Idaho	Nampa	45								•	
Columbia High School	Nampa	45	•							•	
Cossa	Wilder	157							•	•	
Cossa Culinary Arts	Wilder	7				•					
Council Jr / High School	Council	16				•					
Council Middle School	Council	11						•			
Culdesac High School	Culdesac	3						•			
Deary High School	Deary	51	•					•	•		
Dennis Technical Education Center	Boise	1181								•	
Eagle High School	Eagle	31	•			•					
Eagle Idaho High School	Eagle	15							•		
Emmett High School	Emmett	35						•			
Fruitland High School	Fruitland	315	•			•		•			
Genesee High School	Genesee	80	•					•			
Grangeville High School	Grangeville	92	•			•		•	•		
Highland High School	Craigmont	38	•					•	•		
Highland Jr/ High School	Craigmont	18				•					

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Homedale High School	Homedale	86	•					•			•
Horseshoe Bend High School	Horseshoe Bend	57	•					•			•
Idaho	Nampa	1							•		
Idaho City High School	Idaho City	0						•			
Jenifer Middle School	Lewiston	10									•
Kamiah High School	Kamiah	76	•			•		•	•	•	
Kellogg High School	Kellogg	39	•								
Kendrick High School	Kendrick	40	•					•			
Kootenai High School	Harrison	43	•						•		
Ktec	Rathdrum	47							•		
Kuna High School	Kuna	224	•			•		•	•	•	
Lake City High School	Coeur d' Alene	158	•	•		•					•
Lake Pend Oreille High School	Sandpoint	18				•				•	
Lakeland High School	Rathdrum	36	•							•	•
Lakeside High School	Plummer	33	•								
Lapwai High School	Lapwai	64	•					•			
Lewis Clark State College	Lewiston	76	•							•	
Lewiston High School	Lewiston	174	•	•		•			•	•	
Marsing High School	Marsing	72	•			•		•			
McCall Donnelly High School	Mccall	64	•			•			•		•
Meadows Valley High School	New Meadows	3				•					
Melba High School	Melba	107	•			•		•	•		
Meridian Academy	Meridian	21	•								
Meridian Charter High School	Meridian	210								•	
Meridian High School	Meridian	275	•			•		•	•	•	•
Meridian Medical Arts Charter High School	Meridian	141							•		
Middleton High School	Middleton	69	•			•		•			
Midvale High School	Midvale	52	•			•		•			
Moscow High School	Moscow	45	•								
Moscow School District	Moscow	32							•		
Mountain View High Future Leaders	Rathdrum	13				•					
Mountain View High School	Meridian	145	•	•					•	•	
Mullan High School	Mullan	19				•					
Nampa High School	Nampa	132	•			•		•		•	
Nampa School District	Nampa	43							•		
New Plymouth High School	New Plymouth	118	•			•		•			•
New Vision High School	Post Falls	19	•			•					
Nezperce High School	Nezperce	62	•			•		•			
North Idaho College	Coeur d'alene	35	•							•	
Notus High School	Notus	27						•			
Orofino High School	Orofino	11								•	
Parkview HighThe M and M's	Nampa	15				•					
Parma High School	Parma	101	•					•			

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Payette High School	Payette	214	•	•		•		•			
Payette River Reginal Technical Academ	Emmett	12				•					
Payette River Regional Technical Academy	Emmett	27	•								
Post Falls High School	Post Falls	45	•	•						•	
Potlatch High School	Potlatch	46	•					•	•		
Potlatch Jr/Sr High School	Potlatch	25				•					
Prairie High School	Cottonwood	136	•						•		•
Priest River Lamanna High School	Priest River	39	•								•
Project C D A	Coeurd'alene	2									•
Project Cda	Coeur D Alene	12				•					
Renaissance High School	Meridian	16				•					
Renaissance Magnet Professional Technical Center	Meridian	39								•	
Renaissance/aptec High School	Meridian	29							•		
Renassiance High School	Meridian	18							•		
Rimrock High School	Bruneau	39	•					•			
Rimrock Jr/Sr High School	Bruneau	29				•					
Riverbend Professional TechnologyAcademy	Post Falls	69								•	
Rocky Mountain High School	Meridian	99	•			•			•	•	
Sacajawea	Lewiston	17				•					
Sacajawea Middle School	Lewiston	4									•
Salmon River High School	Riggins	42	•					•			
Sandpoint High School	Sandpoint	113	•						•	•	
Skyview Culinary Arts	Nampa	16				•					
Skyview High School	Nampa	62	•							•	
Soda Springs	Soda Springs	16						•			
St. Maries High School	St. Maries	62	•						•		
Tammany Alternative Center	Lewiston	79				•			•		•
Tammay Alternative Center	Lewiston	21							•		
Timberlake High School	Spirit Lake	153	•			•					•
Timberline High School	Weippe	10							•		
Timberline Jr/Sr High School	Weippe	5				•					
Troy High School	Troy	133	•					•			
Univ Of Idaho Collegiate	Moscow	6						•			
University of Idaho	Moscow	22	•								
Vallivue Academy	Caldwell	11				•					
Vallivue FHA/Hero High School	Caldwell	14				•					
Vallivue High School	Caldwell	96	•					•		•	
Walla Walla Community College	Genesee	1			•						
Wallace High School	Wallace	36									•
Wallace Jr/Sr High School	Wallace	24	•								
Weiser High School	Weiser	75						•		•	•

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
West Junior High	Boise	5				•					
Wilder High School	Wilder	16	•								
CONGRESSIONAL DISTRICT 2											
Aberdeen High School	Aberdeen	77	•					•			
American Falls High School	American Falls	161	•					•			
Bear Lake High School	Montpelier	42						•		•	
Blackfoot High School	Blackfoot	121	•			•		•		•	
Bliss High School	Bliss	14						•			
Boise High School	Boise	37		•		•					
Bonneville High School	Idaho Falls	196	•			•			•	•	
Borah High School	Boise	83		•		•			•		
Brigham Young University Idaho	Rexburg	13								•	
Buhl High School	Buhl	80	•					•		•	
Burley High School	Burley	210	•			•		•			
Business Professionals of America	Boise	12	•								
Butte County High School	Arco	20								•	
Camas High School	Fairfield	11						•			
Canyon Ridge High School	Twin Falls	84	•			•			•		•
Capital High School	Boise	141	•	•		•			•		
Carey High School	Carey	6								•	
Cassia Regional Technical Center	Burley	322	•						•	•	
Castleford High School	Castleford	98						•			
Century High School	Pocatello	62	•			•				•	
Challis High School	Challis	24						•			
Clair E Gale Jr High School	Idaho Falls	18									•
College of Southern Idaho College	Twin Falls	109		•						•	
College of Technology Idaho State university College	Pocatello	19	•								
Compass Academy	Idaho Falls	18	•								
CRTC	Burley	17							•		
Declo High School	Declo	134	•			•		•			
Dietrich High School	Dietrich	44	•					•			
Eagle Rock Middle School	Idaho Falls	14				•					•
East Minico Middle School	rupert	9									•
Eastern Idaho Pro TechnologyCulinary Arts	Idaho Falls	27				•					
Eastern Idaho Prof Technology High School	Idaho Falls	10						•			
Eastern Idaho Technical College	Idaho Falls	28	•							•	
Eip THS	Idaho Falls	20							•		
Fairmont Middle School	Boise	9				•					
Filer High School	Filer	78	•					•			•
Firth High School	Firth	77	•			•		•			

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Glenns Ferry High School	Glenns Ferry	27	•					•			
Gooding Accelerated Learning Center	Gooding	11	•								
Gooding High School	Gooding	125	•			•		•	•	•	
Grace High School	Grace	60	•					•			
Hagerman High School	Hagerman	43	•					•			
Hansen	Hansen	35						•			
Highland High School	Pocatello	128	•					•			•
Hillcrest High School	Idaho Falls	181	•	•		•			•		
Idaho Association	Boise	0						•			
Idaho Falls High School	Idaho Falls	59	•			•					•
Idaho State Alumni	Boise	11	•								
Idaho State University	Pocatello	27	•								
Idaho State University, College of Technology	Pocatello	107								•	
Jerome High School	Jerome	134	•			•		•	•	•	•
Juniper Hills	St Anthony	6						•			
Kimberly High School	Kimberly	135	•					•		•	
Leadore High School	Leadore	16	•								
Leadore School	Leadore	0						•			
Mackay High School	Mackay	47						•			
Madison High School	Rexburg	121	•			•		•		•	•
Madison Middle School	Rexburg	21				•					•
Malad City High School	Malad City	35						•			
Malad High School	Malad	50	•			•					
Marian Pritchett	Boise	16				•					
Marsh Valley High School	Arimo	79	•					•		•	
Minico County High School	Rupert	58						•			
Minico High	Rupert	8				•					
Minico High School	Rupert	40	•							•	•
Mountain Home High School	Mountain Home	42	•						•	•	
Murtaugh High School	Murtaugh	58	•					•			
New Horizons High School	Pocatello	31	•								
North Fremont High School	Ashton	65	•					•			
North Gem High School	Bancroft	54				•		•			
North Middle School	Boise	14				•					
Oakley High School	Oakley	39	•					•			
Pocatello High School	Pocatello	135	•			•			•	•	
Preston High School	Preston	167	•			•		•		•	
Raft River High School	Malta	50	•					•			
Raft River Oakley	Malta	13				•					
Richfield High School	Richfield	27						•			
Richfield Middle/High School	Richfield	14	•								
Rigby High School	Rigby	100	•			•		•	•	•	
Rigby Middle School	Rigby	48				•					•

		Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
Ririe High School	Ririe	90	•			•		•			
Riverglen Middle School	Boise	22				•					
Robert Stuart Middle School	Twin Falls	6				•					•
Rockland High School	Rockland	28	•					•			
Salmon High School	Salmon	37						•			
Shelley High School	Shelley	123	•			•		•			
Shoshone High School	Shoshone	47	•			•		•			
SkillsUSA Idaho State Office	Boise	3								•	
Skyline High School	Idaho Falls	40	•	•						•	
Snake River High	Blackfoot	10				•					
Snake River High School	Blackfoot	99	•					•	•		
Soda Springs High School	Soda Springs	34	•								
South Fremont High School	Saint Anthony	86	•			•		•			•
South Middle School	Boise	18				•					
Stevens Henager College	Idaho Falls	11	•								
Sugar Salem High School	Sugar City	90	•			•		•			•
Taylorview Middle School	Idaho Falls	22				•					•
Teton County High School	Driggs	30						•			
Teton High School	Driggs	21	•			•					
Timberline High School	Boise	33		•		•					
Twin Falls High School	Twin Falls	152	•	•		•		•		•	
Valley High School	Hazelton	103	•			•					
Wendell High School	Wendell	56	•					•			•
West Jefferson High School	Terreton	51	•					•		•	
West Side High School	Dayton	97	•					•			
Wood River High School	Hailey	58	•			•			•	•	

Total CTSO Members	BPA	DECA	FBLA	FCCLA	FEA	FFA	HOSA	SkillsUSA	TSA
--------------------	-----	------	------	-------	-----	-----	------	-----------	-----

NATIONAL COORDINATING COUNCIL

Career and Technical Student Organizations

