

Career and Technical Education Student Successes and Accomplishments: 2009-2010

Tech Prep College Credit Opportunities

- 1,838 students

Industry Certification

- 33 students
 - 21 STARS Certification Candidates
 - 12 ASE Auto Certification Candidates (Electrical, Brakes, Engine Performance, Suspension and Steering)

1-F Data

- 4.9% second semester

Cascade High School

Marketing Class

- Approximately 120 students completed the International Economic Summit with curriculum provided by the Federal Reserve Bank of San Francisco.
- Approximately 16 students attended DECA Sports Career Day where they were able to listen to presentations from the Seattle Mariners organization and attend a Mariner Baseball game.
- College in the High School credits earned by Advanced Marketing Class

DECA

- DECA Area 1 President was a Cascade student
- 23 DECA members attended an all day leadership camp at Camp Killoqua
- DECA officers assisted in hosting the Advisory Kick Off meeting in October
- 32 DECA members participated in the tour of the Snohomish County Business Journal and The Daily Herald
- Volunteered at the local Safeway to help raise money for Breast Cancer
- Hosted a Cascade High School workshop on how to get a job
- 50 DECA members participated in the Safeway Takeover
- 28 DECA members hosted a Holiday celebration for the residents of Bethany Home
- 33 DECA members attended DECA Area 1 Competition
- Participated in the district Technology Night
- Presented at the School Board meeting
- 16 DECA members competed at the DECA State Conference with a team of 3 advancing to the International Conference
- 4 DECA members earned Honor Cords to be worn at graduation

Photography & Video Class

- Best of Show in regional black and white high school photography competition.
- National Scholastic Award in Computer Art

- OSPI Juror's Choice award in State High School Art Show. (The state purchased her photo collage and it will be on permanent display in Olympia)
- Regional and district awards in graphic design
- Computer art and photography in the Scholastic and District High School art shows.
- Several students whose work was included in the Adobe Youth Voices Live Seattle event on May 13. (Their work may also end up being showcased through the Adobe Foundation at the International level.
- Recipient of the Adobe Youth Voices grant for another year
- 4 Awards of Excellence at the Northwest High School Film Festival

TSA

- Video Production/Programming
 - Winner in Adobe Youth Voices Film Festival
 - First place state winner in "Video Game Design"
 - Third place national winner in "On Demand Video" category

Child Development Class

- Students made quilts for project Linus
- Students volunteered at Housing Hope

Auto Technology Class

- 12 students took the National Automotive Student Skills Standards Assessment exams. Eight certifications were earned from the four different areas tested.
- 15 students job shadowed at the different dealers
- 1 student will be doing an internship this summer

Everett High School

Floriculture Class

- Flowers for kickoff meeting of district Career & Technical Education advisory committees
- Retirement flowers for district school board member
- Flowers for "meet & greet" Dr. Cohn, new school district superintendent
- EHS homecoming coronation flowers
- EHS recognize seniors at last home game-football, volleyball, cheerleaders
- EHS Veteran's day assembly flowers that are given to veteran's recognized
- Thanksgiving centerpieces sold to EHS staff and district employees
- Flowers for two small weddings outside of school
- EHS torch honor society induction flowers
- EHS department scholar awards night flowers
- EHS scholarship awards night flowers

Family and Consumer Science Classes

- CPR/First Aid for all freshman
- Careers in Education internships
- Careers in Education Haiti fundraiser
- Gingerbread house show

Technology Classes

- Senior top 10 finalists for professional photographers of Washington scholarship
- Senior department scholar of the year
- Students photographed and produced DVD of EHS centennial celebration
- Digital portfolio presentations

Marketing Classes:

- Fall Economic summit with Jackson and Cascade high school

DECA:

- 4 out of 7 Area competitors to State DECA Conference
 - **Regional Area Competition:**
 - Top Ten in Sports and Entertainment Marketing
 - Top 5 in Quick Serve
 - Top Ten in Fashion Merchandising
 - Top Ten in Accounting
- 41st street Safeway takeover

Jackson High School

Business Class

- **Class Activities**
 - Took 30 students to Snohomish County Courthouse
 - Opportunity to interview the Judge, Law Clerk, and bailiffs
 - Opportunity to tour the courtroom, and the holding cell
 - 50 students participated in Students of Color Conference at Everett Community College
 - 15 students visited ITT Tech Institute
 - 16 students took part in University of Washington visit
 - 7 students participated on a tour of North Sound Radio Station
 - 10 students participated on a tour of Providence Hospital
- **Class Partnerships**
 - Washington State Judge in the Classroom
 - Washington State Junior Achievement
 - YMCA
 - JHS Career Center, Ms Allen
- **Accomplishments**
 - 2 students received the University of Washington Husky Promise Scholarship
 - 2 students received YMCA Achievement Program Scholarship

Marketing Class

- 250 students from JHS,CHS,EHS attended a simulation called Economic Summit
- 27 students raised over \$3,900 for Haiti in Introduction to Marketing

DECA

- 33 Paid members
- **Competition**
 - 7 students went to Area 1 Competition
 - 5 students qualified for state from area 1
 - 8 students participated at State Career Development Conference 3 students in 2 written projects and 5 students in series events (2 teams and 1 individual)

- 2 students qualify for ICDC: one in apparel, the other student in Learn and Earn Chapter Project
- 2 students made the journey to Louisville, KY for the DECA International Career Development Conference
 - both students worked hard, the student in apparel received a Certificate of Proficiency
- **Educational Activities/Career**
 - DECA participated in Pro Sports Day which was held at Safeco field in May. This was an event enjoyed by a 52 students primarily in Sports and Entertainment Marketing. This was one of the highlights of the year. All the different speakers were informative and entertaining.
 - Earlier in the year, DECA participated in the annual Oktober Fest that is held at Jackson High School. DECA collected and gave out several bags of candy to the trick or treaters. The event was held several days before Halloween and was huge success.
 - DECA sponsored the daycare for the ECAP program family night's program. Each year ECAP has programs that parents are required to attend. To make the night easier for the parents and their daycare needs, DECA members volunteer their time to watch the children while their parents learn vital parenting and educational skills.
 - At the end of the year, DECA held a fund raiser with water bottles that have the Jackson High School logo on them.

First Robotics

- Team won Engineering Excellence Award
- Robotics students were awarded \$43,000.00 in scholarships tied to their participation in First Robotics
- 7 senior graduates declaring Engineering Majors

FCCLA

- Won gold for food innovations project "Obliterating Obesity" at State, students going on to Nationals
- Same students earned ribbons at State for Excellence in Community Service

Graphic Design – TSA

- **TSA National Conference**
 - 4th place, Career Comparisons
 - 10th place, Structural Engineering
 - 7th place, Construction Systems
- **WTSA State Conference**
 - 1st place, Career Comparison
 - 3rd place, Construction Systems
 - 1st place, Cyberspace Pursuit Comparison
 - 4th place, Electronic Game Design
 - 1st, 2nd & 4th place, Electronic Game Design
 - 2nd place, Extemporaneous Presentation
 - 1st place, Medical Technology
 - 3rd & 5th place, Music Production
 - 4th & 5th place, Promotional Graphics
 - 3rd place, Structural Engineering

- 5th place, Technical Math
 - 1st place, Technology Bowl (team)
 - 1st & 2nd place, Technology Bowl (written)
- **2010 National Scholastic Art Contest**
 - TSA poster design, silver key award
- **2010 Scholastic Art Contest**
 - Kio digital art, gold key award
 - Center balance digital art, gold key award
 - Gara, digital art, gold key award
 - Join TSA poster design, gold key award
 - A glimpse of hope design, silver key award
 - Read digital art, silver key award
 - Panorama 360 switch photography, silver key award
 - Front side 180 baker style photography, honorable mention
 - The awakening photography, honorable mention
 - The broken sun photography, honorable mention
- **PTA Reflections Washington State Art Contest**
 - 1st place, mixed media
- **PTA Reflections Regional Art Contest**
 - 1st place, mixed media
 - 2nd place, visual arts, photography
 - 3rd place, photography
 - Honorable mention, visual arts, photography
 - READ Poster Contest
 - 1st place, digital art
- **President's Committee on the Arts and the Humanities**
 - Nadia, computer art, selected our of the 500 gold award winners to be shown in Washington DC for the next year
- **Regional Competition**
 - 2nd place, problem solving

Digital Photography Class

- Student working part time with Ron Kenny Photography specializing in real estate photography services.
- Student internship with Artis Photography
- Student accepted to Pacific Lutheran University Fine Arts Program with scholarship
- Washington State High School Photography Competition
 - Student finalist award winner and "Select" Ribbon winner for two separate entries
- 2010 Black & White High School Photography Contest (Snohomish County Council of the Arts)
 - Two student Honorable Mentions
- 2010 Snohomish County Scholastic Arts Competition
 - Senior Portfolio Gold Key Winner
 - Four Silver Key Award Winner/Photography
- Everett Public Schools High School Art Show

- 3rd Place Photography Award
- Two Honorable Mention Photography Awards

Yearbook Class

- Columbia Scholastic Press Association ~ Scholastic Yearbook Critique (2008-2009 Yearbook)
- The 2008-2009 yearbook received the summer critique with All-Columbian Honors for Writing and Photography. “(All-Columbian” Honors are only given when the publication has achieved the 95th percentile or higher in any one of five categories).
 - Internship Photography specializing in wedding photography
 - Freelance photographer on-call for The Enterprise Newspapers/Contributing photographer to Trains Magazine (Page 44, November 2009 issue)

Sequoia High School

- Dramatically increased number of students earning tech prep credit school wide
- Increased collaboration between career center, CTE teachers, counselor and success coordinator in coordination of post high school activities and lessons for students
- Increased number of students participating in college field trips including Everett CC, ITT tech, Western Washington University and UW Bothell, etc.’
- All participated in monthly Options and Opportunities Friday events, with increased number of colleges, apprenticeships and careers represented
- College scholarships awarded to approximately 35-40% of 2010 senior class
- Career center provided numerous career development lessons to advisory classes school wide, offering all students additional career planning and exploration opportunities
- All students attended career lesson in Intake, which is coordinated with self awareness lessons provided by counselor and success coordinator
- Work Based Learning has directly impacted our increased graduation rate by helping students achieve their CTE credit, elective credit and Tech Prep credit to earn additional credit
- Work Based Learning is providing a first time opportunity this year for students to earn CTE or elective credit for hours worked at his/her job in the summer.
- Awarded CPR cards in Health classes
- Doubled number of students receiving the 20 hours STARS certificate from the previous year
- Increased extended learnings of reading to infant/toddlers due to the free books from Page Ahead Grant
- Publications class offered for the 4th year, publishing the 4th annual full color hard back yearbook, subsidized by ASB so that students school wide could purchase it for 1/3 of the print cost
- Students able to learn industry standard software with the addition of Adobe Design Suite for Publications and MS Office 2007 for Computer Applications to CTE lab
- Diane Kinch, GRADS state teacher of the year