

We prepare Idaho's youth and adults for high-skill, in-demand careers.

IDAHO

Career & Technical
Education

Hosted by

ICTE 2016

Professional Development Conference

Introducing a new look, and a new name

We foster the connection of information from one source to another, from educators to students to industry.

This logo evokes energy and motion with its forward-facing arrow.

Students

- > Connect to knowledge
- > Connect to career training
- > Connect to job opportunities

Industry

- > Connects to a skilled workforce
- > Connects existing resources with needed training

At Idaho Career & Technical Education we foster connections that give meaning to our mission to prepare Idaho's youth and adults for high-skill, in-demand careers.

WELCOME

Welcome to our new and improved Professional Development Conference: REACH. This is a special year for all of us. We have a record breaking number of attendees representing secondary, postsecondary, and school counselors! We also have a brand new name, Idaho Career & Technical Education (ICTE), that aligns us with career & technical education throughout the nation.

REACH represents our commitment to your professional development, and your ability to advocate for, recruit students to, and enhance Idaho's career & technical education at

your school. I hope you come away from this week feeling invigorated, informed, and inspired.

Thank you for being an active participant, ambassador, and advocate for CTE in Idaho. Your hard work prepares thousands of Idaho's students for high-skill, in-demand careers.

A handwritten signature in black ink, appearing to read "Dwight A. Johnson".

Dwight A. Johnson
State Administrator

- > I harness my abilities...
- > I gain in-demand skills...
- > I connect to real careers...
- > I learn by doing...

with CTE.

Visit the completely re-designed cte.idaho.gov

Sign up Tuesday Only at Check-in.

CTE Summer Conference- Industry Tour & Events Day

College of Southern Idaho, August 3rd, 3:30 pm - 5:30 pm. Space limited.

EVENT #1 - Chobani Idaho – Business and Education Partnerships & Yogurt Tasting

In 2012, Chobani, America's #1 yogurt brand invested over \$450 million to build the world's largest yogurt production facility in Twin Falls, Idaho in just 326 days. Since the original construction of the over 1 million square foot manufacturing facility, Chobani has announced additional investments in expansions to accommodate additional square footage to make room for production lines for NEW product offerings such as Chobani Meze Dips and Chobani drinkables. With over 1,000 employees hired in a matter of a few years, Chobani has faced great challenges and opportunities in finding and training their workforce. In this session, you will hear from one of Chobani's top leaders about the process in building their team at startup to looking at the future workforce pipeline development. Innovative solutions addressing business and industry partnerships in training programs and apprenticeship and internship opportunities will be addressed. Event Capacity: **20 participants.**

For more information, visit: www.chobani.com

EVENT: #2 - Food Processing Careers - Presentation and Panel Discussion

Join us for an interactive session of presentations and open panel discussion with Industry Leaders in the Food Processing Industry. South Central Idaho has been a magnet for recent growth in in this sector, including CPG companies Chobani and Clif Bar. This economic development success has created many challenges and opportunities with staffing for these new jobs and businesses. Through this session, you will hear about innovative ways that each of these businesses have partnered with education to fill these jobs during startup phase and beyond. Event Capacity: **50 participants.**

TOUR #1 - Novolex

Novolex™ is North America's leader in packaging choice and sustainability. The leadership of Novolex's™ packaging brands sprouts from innovation; a diversity of products and markets; and a dedication to sustainability and quality embraced by the more than 6,000 Novolex™ employees at 43 locations across the United States, Canada and Mexico. The Novolex plant located in Jerome, Idaho, is a manufacturer of high density polyethylene bag and film products that currently employs 170 employees. Through this tour, participants will learn about the workforce needs of a highly automated plant facility. Tour Capacity: **50 participants.**

For more information, visit www.novolex.com

TOUR #2 - Glanbia Cheese Innovation Center- Cheese Research & Development

Glanbia's Cheese Innovation Center opened its doors in 2013 and has since been the leader in cheese innovations science. A place where ideas, market intelligence and science meet - the CIC provides a space for customers to work side-by-side with our cheese research scientists to develop new products, create better solutions and generate new processes to provide the most innovative products to satisfy changing market needs. The CIC gives customers access to an entire network of resources and experts focused solely on cheese. The center's masterful pilot-production facility streamlines the process of moving products from concept to full-scale production. The CIC consists of a pilot scale cheese production facility with adjustable, small-scale cheese production and a variety of equipment on-hand to provide greater flexibility for exploring and developing new cheese products and processes. Tour Capacity: **20 participants.**

For more information, visit: <http://glanbiausa.com/about/locations/cheese-innovation-center>

TOUR #3 - Glanbia Nutritionals - Whey & Bakery Research & Development Center

Glanbia Nutritionals manufactures and sells nutritional and functional ingredient solutions to the food, beverage, supplement, and animal nutrition industries. Glanbia Nutritionals is a division of Glanbia plc, a global performance nutrition and ingredients group headquartered in Ireland. Glanbia has over 5,000 employees worldwide, with a direct presence in 29 countries. Glanbia's products are sold in 130+ countries worldwide. The tour of this full scale bakery and R&D facility will open your eyes to the endless research and possibilities that go into creating the nutritional products that you love. Tour Capacity: **20 participants.**

For more information, visit: <http://www.glanbianutritionals.com/about/overview>

REACH out!

with the Online/Mobile REACH Program

To get the full experience, download the Guidebook.

Build your schedule, give feedback and stay connected.

To get the app either...

1 Open up your device's web browser and visit guidebook.com/getit

2 Search for 'Guidebook' in the Apple, Google, or Amazon app stores

THEN Find REACH by searching for guides: Idaho Career & Technical Education: Reach

Table of Contents

- Vendors1
- Campus Map2
- Breakout Session Icons.....4
- Daily Agenda.....5
- Session Descriptions.....17
 - General Sessions.....17
 - Postsecondary.....19
 - Secondary.....22
 - Ag & Natural Resources.....24
 - Business & Marketing.....25
 - Business Professionals27
 - DECA.....27
 - College & Career.....27
 - Engineering & Technology29
 - Technology Student Association30
 - Family & Consumer Sciences.....31
 - Family, Career and Community Leaders.....33
 - GED & ABE.....33
 - Health Sciences.....34
 - HOSA34
 - Leadership Institute35
 - Program Alignment Training35
 - Pre-Service.....36
 - Skilled & Technical Sciences.....36
 - SkillsUSA.....37
- Raffle & Auction.....38
- Awards Banquet.....39
- CTSO Calendar.....40
- Credits.....42
- Form B743
- Approval Form.....44

Help Your Students

**PREPARE
TODAY**

for a

**BRIGHTER
TOMORROW**

High school teachers, help your students get a jump on their college education with REACH. Encourage them to enroll in technical dual credit or technical competency credit classes through CSI to give them a head start on their higher education and their future success.

For class information, contact
Karrie Hornbacher 208-732-6276

Visit the CTEI Vendor Show located in the Fine Arts Lobby
Tuesday August 2, 7:00 AM - 4:00 PM and
Wednesday August 3, 7:00 am -12:00 pm

Certiport

Bob Imhoff, Trish Bobst, Taryn Sanchez, usevents@certiport.com

Certiport, a Pearson VUE business, is the leading provider of certification exam development, delivery and program management services delivered through an expansive network of over 13,000 Certiport Authorized Testing Centers worldwide.

College of Southern Idaho

Terry Patterson

FarWest Educational Systems

Paul Findley, Randy Oliver, paul@farwested.com

STEM & PTE Training Systems & Curriculum

Goodheart-Wilcox

Melissa Erffmeyer, merffmeyer@g-m.com

Experts in Career and Technical Education, Goodheart-Wilcox delivers authoritative content for teaching and learning success. Learn more about new digital learning solutions, textbooks, and instructor resources at our booth or visit www.g-w.com. Together, We Build Careers!

Idaho AGC and WeBuildIdaho.org

Kristy Watson and Hailey Reyes, kwatson@idahogac.org

We will be showcasing our WeBuildIdaho.org website

Idaho Career Information System (CIS)

Eric White, Scott Olmstead, Jordyn.Neerdaels@labor.idaho.gov

Idaho Career Information System provides comprehensive career information, resources and services to help you make successful education and career decisions.

Idaho Dairy Council

April Bruns, cschoenfelder@idahodairycouncil.org

Nutrition education materials, benefits of dairy.

Idaho Technical Career Academy

Heidi Higgins, Monti Pittman, hhiggins@k12.com

Online school offering 4 pathways in CTE to High School Students

Ideal-Idaho College Savings Program

Nick Thiros, nickolas.thiros@idaho529.org

Idaho's 529 College Savings Plan

Junior Achievement

Jacque Deahl, jacque@jaidaho.org

Educational Programs for Classrooms (entrepreneurship, personal finance and career readiness)

National Geographic Learning/ Cengage Learning

Wil Iverson, Shalini Ignatenkov, wil.iverson@cengage.com

National Geographic Learning provides quality PreK-12, Academic, and Adult Education instructional solutions for reading, science, social studies, mathematics, ESL/ELD, Advanced, Honors, & Electives, Career and Technical Education, and Professional Development. See our new catalog at NGL.Cengage.com/catalogs.

VENDORS

NOCTI

Dr. John Foster, lisa.braucher@nocti.org

Assessment information and marketing flyers

Northwest Professional Educators

Brenda Miller, brenda@nwpe.org

NWPE is a non-union professional educators association that offers a modern approach to representation and advocacy without a partisan agenda. Membership is open to any employee of an educational entity including teachers, educational support staff, counselors, school and district administrators.

Northwest Technical Products Inc

Andrew Hill, Luke Cain, andy@nwtechp.com

Northwest Technical Products represents several manufactures of equipment and training programs geared towards PTE. Stratasys 3D printers, Solidworks, Mastercam, Intelitek, Forest Scientific CNC Machines, Trotec Laser Engravers, VEX Robotics, Roland printers CNC and vinyl cutters.

PassAssured, LLC

Nancy Allen, admin@passassured.com

Pharmacology for Medical Careers

Precision Exams

Lee Ann Cross, tsanchez@precisionexams.com

PrintSpace 3D

Mark Jaster, officeadmin@printspace3d.com

PrintSpace 3D™ manufactures high-performance 3D printers and develops custom 3D printing applications utilizing advanced materials. Known for sleek design, large print volume, and 25+ materials selection, PrintSpace 3D printers are especially geared towards engineers and are used by National Laboratories and Universities across the country.

RanESCO

Steve Stevenson, pfindley@ranesco.com

ICONIC CNC wood router trainer from Midwest Technology Products

Realityworks, Inc.

Chris Potapenko, chris.dorn@realityworks.com

Realityworks is an experiential learning company that offers interactive educational products and curricula for many CTE fields, including FACS, Sex Education, Health Occupations, Welding and Business. The hands-on experiences students receive from our products help develop job-related skills to prepare them for college and careers.

Today's Class / Melior- Delaware, Inc.

Rod Boyes, rboyes@todayclass.com

Online CTE in automotive, Health Science, Cosmetology, Agriscience, and World.

X-CAL Corporation

Brian Tomari, stephanie@tech-labs.com

X-Cal represents manufacturers and developers of equipment, software and curriculum resources for schools, colleges and universities that teach Career and Technical Education (CTE) and STEM education.

CAMPUS MAP

BREAKOUT SESSION ICONS

Use these icons to guide you through the Daily Agendas listed on the following pages, and to help you select relevant sessions. For more detailed information on each session refer to the Session Summaries or Program Area Summaries.

- AG** Agriculture & Natural Resources
- B&M** Business & Marketing
- BPA** Business Professionals of America
- CC** College & Career (High School Counselors, IOT Instructors, Corrections, Postsecondary Advisors, Career Staff)
- DECA** DECA
- ETE** Engineering & Technology Education
- FCCLA** Family, Career and Community Leaders of America
- FCS** Family and Consumer Sciences
- FFA** FFA
- GED ABE** GED & ABE
- HS** Health Sciences
- HOSA** HOSA-Future Health Professionals
- ★ **ICTE** General / Concurrent Session
- LI** Leadership Institute (Invitation Only)
- PRE** Pre-Service (New Teachers)
- PS** Postsecondary
- SEC** Secondary
- SkillsUSA** SkillsUSA
- STS** Skilled & Technical Sciences
- TSA** Technology Student Association

DAILY AGENDA Monday, August 1

DAILY AGENDA

	FINE ARTS LOBBY	TAYLOR 248	TAYLOR 276	TAYLOR 277	SHIELDS 104	SHIELDS 105	OFFSITE
7:00 - 7:15 AM							
7:15 - 7:30 AM							
7:30 - 7:45 AM							
7:45 - 8:00 AM							
8:00 - 8:15 AM				PRE		FCS	
8:15 - 8:30 AM				Pre-Service: (New Teachers by invitation only)		IATFACS Pre-Conference Industry Tours	
8:30 - 8:45 AM							
8:45 - 9:00 AM							
9:00 - 9:15 AM							
9:15 - 9:30 AM							
9:30 - 9:45 AM							
9:45 - 10:00 AM							
10:00 - 10:15 AM							
10:15 - 10:30 AM							
10:30 - 10:45 AM							
10:45 - 11:00 AM							
11:00 - 11:15 AM							
11:15 - 11:30 AM							
11:30 - 11:45 AM							
11:45 - 12:00 PM							
12:00 - 12:15 PM		LI					
12:15 - 12:30 PM		Leadership Institute Opening Session					
12:30 - 12:45 PM							
12:45 - 1:00 PM							
1:00 - 1:15 PM							
1:15 - 1:30 PM			PRE	PRE		FCCLA	
1:30 - 1:45 PM			Pre-Service: (New Teachers by invitation only)	Pre-Service: (New Teachers by invitation only)		FCCLA 101	
1:45 - 2:00 PM							
2:00 - 2:15 PM							
2:15 - 2:30 PM							
2:30 - 2:45 PM							
2:45 - 3:00 PM							
3:00 - 3:15 PM							
3:15 - 3:30 PM	★						
3:30 - 3:45 PM							
3:45 - 4:00 PM	★						
4:00 - 4:15 PM	Check-in and Packet Pick-up						
4:15 - 4:30 PM							
4:30 - 4:45 PM							
4:45 - 5:00 PM							
5:00 - 5:15 PM							
5:15 - 5:30 PM							
5:30 - 5:45 PM							
5:45 - 6:00 PM							
6:00 - 6:15 PM							
6:15 - 6:30 PM							
6:30 - 6:45 PM							
6:45 - 7:00 PM							
7:00 - 8:00 PM					FCS	IATFACS Board Meeting	LI
							Leadership Institute Social

DAILY AGENDA Tuesday, August 2

	FINE ARTS AUDITORIUM	FINE ARTS RECITAL HALL	FINE ARTS LOBBY	SHIELDS 104	TAYLOR 209	TAYLOR 247	TAYLOR 248	TAYLOR 276	TAYLOR 277
7:00 - 7:15 AM						B&M	SkillsUSA		
7:15 - 7:30 AM			★			New Business Teacher Breakfast	SkillsUSA Board Meeting		
7:30 - 7:45 AM			★						
7:45 - 8:00 AM			★						
8:00 - 8:15 AM								PRE	PRE
8:15 - 8:30 AM								Pre-Service: (New Teachers by invitation only)	Pre-Service: (New Teachers by invitation only)
8:30 - 8:45 AM			★						
8:45 - 9:00 AM			★						
9:00 - 9:15 AM	Opening		★						
9:15 - 9:30 AM	★ ICTE								
9:30 - 9:45 AM	Keynote								
9:45 - 10:00 AM			★						
10:00 - 10:15 AM									
10:15 - 10:30 AM									
10:30 - 10:45 AM	Hosted Break			Hosted Break					
10:45 - 11:00 AM			Sign-Up, Packet Pick-Up, and Industry Tour Sign-Up. Fine Arts Lobby 7:00 AM - 5:00 PM						
11:00 - 11:15 AM	★ ICTE								
11:15 - 11:30 AM	Workplace Readiness								
11:30 - 11:45 AM									
11:45 - 12:00 PM									
12:00 - 12:15 PM					BPA				
12:15 - 12:30 PM	Hosted Lunch Taylor Bldg.		Vendor Show and Silent Auction 7:00 AM - 4:00 PM	Hosted Lunch Taylor Bldg.	Regional Coordinator Meeting			Hosted Lunch Taylor Bldg.	
12:30 - 12:45 PM									
12:45 - 1:00 PM									
1:00 - 1:15 PM				FCS				PRE	PRE
1:15 - 1:30 PM				Family and Consumer Sciences WRA Preparation				Pre-Service: (New Teachers by invitation only)	Pre-Service: (New Teachers by invitation only)
1:30 - 1:45 PM			★						
1:45 - 2:00 PM			★						
2:00 - 2:15 PM									
2:15 - 2:30 PM									
2:30 - 2:45 PM	Hosted Break			Hosted Break					
2:45 - 3:00 PM			★						
3:00 - 3:15 PM		CC							
3:15 - 3:30 PM		Counselor Track	★						
3:30 - 3:45 PM									
3:45 - 4:00 PM			★						
4:00 - 4:15 PM									
4:15 - 4:30 PM									
4:30 - 4:45 PM									
4:45 - 5:00 PM									
5:00 - 5:15 PM									
5:15 - 5:30 PM									
5:30 - 5:45 PM									
5:45 - 6:00 PM									
6:00 - 6:15 PM									
6:15 - 6:30 PM	★	★		Banquet & Silent Auction (offsite) Ticket Required - Sold Out				★	★
6:30 - 6:45 PM									
6:45 - 7:00 PM									
7:00 - 8:00 PM									

	SHIELDS 105	SHIELDS 106	SHIELDS 109	SHIELDS 114	SHIELDS 115	SHIELDS 116	SHIELDS 117	SHIELDS 118	HEPWORTH 108
7:00 - 7:15 AM									
7:15 - 7:30 AM									
7:30 - 7:45 AM					FCS	New Teacher Welcome			
7:45 - 8:00 AM									
8:00 - 8:15 AM					FCS	FCS Welcome			
8:15 - 8:30 AM									
8:30 - 8:45 AM									
8:45 - 9:00 AM									
9:00 - 9:15 AM									
9:15 - 9:30 AM									
9:30 - 9:45 AM									
9:45 - 10:00 AM									
10:00 - 10:15 AM									
10:15 - 10:30 AM									
10:30 - 10:45 AM	Hosted Break and Vendor Show - Fine Arts Building								
10:45 - 11:00 AM									
11:00 - 11:15 AM									
11:15 - 11:30 AM									
11:30 - 11:45 AM									
11:45 - 12:00 PM									
12:00 - 12:15 PM									
12:15 - 12:30 PM									
12:30 - 12:45 PM									
12:45 - 1:00 PM									
1:00 - 1:15 PM	FCS	AG	HS		CC	FCS	B&M	STS	PS
1:15 - 1:30 PM	Family and Consumer Sciences WRA Preparation	Ag WRA Preparation	Health Sciences WRA Preparation		Engineering/IT and Media Technology WRA Preparation	Family and Consumer Sciences WRA Preparation	Business and Marketing WRA Preparation	Skilled and Technical Sciences WRA Preparation	Student Success through Soft Skill Development
1:30 - 1:45 PM									
1:45 - 2:00 PM									
2:00 - 2:15 PM									
2:15 - 2:30 PM									
2:30 - 2:45 PM	Hosted Break and Vendor Show - Fine Arts Building								
2:45 - 3:00 PM									
3:00 - 3:15 PM		AG	HS		CC	FCS	B&M	SkillsUSA	
3:15 - 3:30 PM		Ag Program Updates	Health Sciences and CTE Updates		ETE Program Updates	FCS Updates	Business and Marketing Program Update	SkillsUSA Advisor Updates	
3:30 - 3:45 PM									
3:45 - 4:00 PM									
4:00 - 4:15 PM			HOSA				BPA	STS	
4:15 - 4:30 PM			HOSA Updates				DECA	STS Program Updates	
4:30 - 4:45 PM									
4:45 - 5:00 PM									
5:00 - 5:15 PM									
5:15 - 5:30 PM									
5:30 - 5:45 PM									
5:45 - 6:00 PM									
6:00 - 6:15 PM									
6:15 - 6:30 PM	★	★						★	★
6:30 - 6:45 PM									
6:45 - 7:00 PM									
7:00 - 8:00 PM									

DAILY AGENDA Wednesday, August 3 (cont. next page)

	FINE ARTS AUDITORIUM	FINE ARTS RECITAL HALL	FINE ARTS LOBBY	TAYLOR 232	TAYLOR 276	TAYLOR 277
7:00 - 7:15 AM						
7:15 - 7:30 AM			★			
7:30 - 7:45 AM						
7:45 - 8:00 AM			★			
8:00 - 8:15 AM	★ ICTE				PRE	PRE
8:15 - 8:30 AM	ICTE Initiatives		★		Pre-Service: (New Teachers by invitation only)	Pre-Service: (New Teachers by invitation only)
8:30 - 8:45 AM	★ ICTE					
8:45 - 9:00 AM	Horizontal & Vertical Alignment					
9:00 - 9:15 AM			Sign-Up Packet Pick-Up 7:00 AM - 12:00 PM			
9:15 - 9:30 AM	Hosted Break and Vendor Show - Fine Arts Building		Vendor Show Raffle Ends 8:00 AM	Hosted Break		
9:30 - 9:45 AM						
9:45 - 10:00 AM			★			
10:00 - 10:15 AM						
10:15 - 10:30 AM			★			
10:30 - 10:45 AM						
10:45 - 11:00 AM			★			
11:00 - 11:15 AM						
11:15 - 11:30 AM			★			
11:30 - 11:45 AM						
11:45 - 12:00 PM						
12:00 - 12:15 PM				★ ICTE		
12:15 - 12:30 PM		Hosted Lunch Taylor Bldg.		CC		Hosted Lunch Taylor Bldg.
12:30 - 12:45 PM				Annual IOTA Lunch Meeting		
12:45 - 1:00 PM						
1:00 - 1:15 PM					PRE	PRE
1:15 - 1:30 PM					Pre-Service: (New Teachers by invitation only)	Pre-Service: (New Teachers by invitation only)
1:30 - 1:45 PM						
1:45 - 2:00 PM						
2:00 - 2:15 PM	Grab and Go Break - Taylor Building					
2:15 - 2:30 PM						
2:30 - 2:45 PM						
2:45 - 3:00 PM						
3:00 - 3:15 PM						
3:15 - 3:30 PM						
3:30 - 3:45 PM						
3:45 - 4:00 PM						
4:00 - 4:15 PM						
4:15 - 4:30 PM	★	★	Industry Tours / Events Must pre-register on Tuesday when checking in	★	★	
4:30 - 4:45 PM						
4:45 - 5:00 PM						
5:00 - 5:15 PM						
5:15 - 5:30 PM						
5:30 - 5:45 PM					SkillsUSA	
5:45 - 6:00 PM					What is SkillsUSA?	
6:00 - 6:15 PM						
6:15 - 6:30 PM						
6:30 - 6:45 PM						
6:45 - 7:00 PM						
7:00 - 8:00 PM						

	TAYLOR FIRESIDE	TAYLOR LOUNGE	TAYLOR UPSTAIRS	SHIELDS 115	SHIELDS 116	SHIELDS 117	SHIELDS 118
7:00 - 7:15 AM							
7:15 - 7:30 AM							
7:30 - 7:45 AM							
7:45 - 8:00 AM							
8:00 - 8:15 AM							
8:15 - 8:30 AM							
8:30 - 8:45 AM							
8:45 - 9:00 AM							
9:00 - 9:15 AM							
9:15 - 9:30 AM	Hosted Break and Vendor Show - Fine Arts Building						
9:30 - 9:45 AM							
9:45 - 10:00 AM				SEC	SEC	SEC	SEC
10:00 - 10:15 AM				Administering the WRA and TSAs through CTECS	Assessing Program Quality	Using Data to Improve Student Outcomes	Technical Advisory Committee (TAC) Workshop
10:15 - 10:30 AM							
10:30 - 10:45 AM							
10:45 - 11:00 AM							
11:00 - 11:15 AM				SEC	SEC	SEC	SEC
11:15 - 11:30 AM				Administering the WRA and TSAs through CTECS	Assessing Program Quality	Using Data to Improve Student Outcomes	Technical Advisory Committee (TAC) Workshop
11:30 - 11:45 AM							
11:45 - 12:00 PM							
12:00 - 12:15 PM	B&M	ETE	HS				
12:15 - 12:30 PM	IBEA Awards Luncheon	TEAI/ITEEA Lunch	IHPEA Lunch				Hosted Lunch Taylor Bldg.
12:30 - 12:45 PM							
12:45 - 1:00 PM							
1:00 - 1:15 PM				SEC	SEC	SEC	SEC
1:15 - 1:30 PM				Administering the WRA and TSAs through CTECS	Assessing Program Quality	Using Data to Improve Student Outcomes	Technical Advisory Committee (TAC) Workshop
1:30 - 1:45 PM							
1:45 - 2:00 PM							
2:00 - 2:15 PM	Grab and Go Break - Taylor Building						
2:15 - 2:30 PM				SEC	SEC	SEC	SEC
2:30 - 2:45 PM				Administering the WRA and TSAs through CTECS	Assessing Program Quality	Using Data to Improve Student Outcomes	Technical Advisory Committee (TAC) Workshop
2:45 - 3:00 PM							
3:00 - 3:15 PM							
3:15 - 3:30 PM							
3:30 - 3:45 PM							
3:45 - 4:00 PM							
4:00 - 4:15 PM							
4:15 - 4:30 PM	★	★		Industry Tours / Events Must pre-register on Tuesday when checking in	★	★	
4:30 - 4:45 PM							
4:45 - 5:00 PM							
5:00 - 5:15 PM							
5:15 - 5:30 PM							
5:30 - 5:45 PM							
5:45 - 6:00 PM							
6:00 - 6:15 PM							
6:15 - 6:30 PM							
6:30 - 6:45 PM							
6:45 - 7:00 PM							
7:00 - 8:00 PM							

DAILY AGENDA Wednesday, August 3 (cont. from previous page)

	SHIELDS 101	SHIELDS 102	SHIELDS 105	SHIELDS 110	SHIELDS 113	SHIELDS 201
7:00 - 7:15 AM						
7:15 - 7:30 AM						
7:30 - 7:45 AM						
7:45 - 8:00 AM						
8:00 - 8:15 AM						
8:15 - 8:30 AM						
8:30 - 8:45 AM						
8:45 - 9:00 AM						
9:00 - 9:15 AM						
9:15 - 9:30 AM	Hosted Break and Vendor Show - Fine Arts Building					
9:30 - 9:45 AM	Hosted Break and Vendor Show - Fine Arts Building					
9:45 - 10:00 AM				CC		
10:00 - 10:15 AM				Educate Idaho Network		
10:15 - 10:30 AM						
10:30 - 10:45 AM						
10:45 - 11:00 AM						
11:00 - 11:15 AM	PS	PS		CC		
11:15 - 11:30 AM	Our Aging Population and Workforce: Impact on Industry Projections	A Safety and Health Training for Young Workers		Advising through Advanced Opportunities		
11:30 - 11:45 AM						
11:45 - 12:00 PM						
12:00 - 12:15 PM	Hosted Lunch Taylor Bldg.					
12:15 - 12:30 PM	Hosted Lunch Taylor Bldg.					
12:30 - 12:45 PM	Hosted Lunch Taylor Bldg.					
12:45 - 1:00 PM	Hosted Lunch Taylor Bldg.					
1:00 - 1:15 PM	PS		CC	★ ICTE CC		
1:15 - 1:30 PM	Postsecondary LO Specialist: Ensuring Classroom Success		What is Career Ready?	Libraries and College/ Career Readiness		
1:30 - 1:45 PM						
1:45 - 2:00 PM						
2:00 - 2:15 PM	Grab and Go Break, Taylor Building			CC	Grab and Go Break, Taylor Building	
2:15 - 2:30 PM	PS	PS				
2:30 - 2:45 PM	Our Aging Population and Workforce: Impact on Industry Projections	A Safety and Health Training for Young Workers		Journey to Career: Marketing CTE		
2:45 - 3:00 PM						
3:00 - 3:15 PM						
3:15 - 3:30 PM						
3:30 - 3:45 PM						STS
3:45 - 4:00 PM						Simulate, Replicate, Evaluate
4:00 - 4:15 PM						
4:15 - 4:30 PM	Industry Tours / Events					
4:30 - 4:45 PM	Must pre-register on Tuesday when checking in					
4:45 - 5:00 PM						
5:00 - 5:15 PM						
5:15 - 5:30 PM						
5:30 - 5:45 PM						
5:45 - 6:00 PM						
6:00 - 6:15 PM						
6:15 - 6:30 PM						
6:30 - 6:45 PM						
6:45 - 7:00 PM						
7:00 - 8:00 PM						

	SHIELDS 204	SHIELDS 207	SHIELDS 208	SHIELDS 209	SHIELDS 210	OFFSITE
7:00 - 7:15 AM						
7:15 - 7:30 AM						
7:30 - 7:45 AM						
7:45 - 8:00 AM						
8:00 - 8:15 AM						
8:15 - 8:30 AM						
8:30 - 8:45 AM						
8:45 - 9:00 AM						
9:00 - 9:15 AM						
9:15 - 9:30 AM	Hosted Break and Vendor Show - Fine Arts Building					
9:30 - 9:45 AM	Hosted Break and Vendor Show - Fine Arts Building					
9:45 - 10:00 AM	PS			PS	PS	
10:00 - 10:15 AM	Credentialing Quality: Past and Present			Aligned by Design: WIOA and CTE	Writing Student Learning Outcomes	
10:15 - 10:30 AM						
10:30 - 10:45 AM						
10:45 - 11:00 AM						
11:00 - 11:15 AM	PS		GED ABE	PS	PS	
11:15 - 11:30 AM	Credentialing Quality: Past and Present		Everything you Ever Wanted to Know about GED	CC	Postsecondary Program Approval Process	
11:30 - 11:45 AM				Non-Traditional Occupations		
11:45 - 12:00 PM						
12:00 - 12:15 PM	Hosted Lunch Taylor Bldg.					
12:15 - 12:30 PM	Hosted Lunch Taylor Bldg.					
12:30 - 12:45 PM	Hosted Lunch Taylor Bldg.					
12:45 - 1:00 PM	Hosted Lunch Taylor Bldg.					
1:00 - 1:15 PM			GED ABE	PS	PS	
1:15 - 1:30 PM			Everything You Ever Wanted to Know about GED	Aligned by Design: WIOA and CTE	Technical Advisory Committees Workshop	
1:30 - 1:45 PM						
1:45 - 2:00 PM						
2:00 - 2:15 PM	Grab and Go Break, Taylor Building					
2:15 - 2:30 PM				PS	PS	
2:30 - 2:45 PM				BAS Program	Student Learning Outcomes	
2:45 - 3:00 PM						
3:00 - 3:15 PM						
3:15 - 3:30 PM						
3:30 - 3:45 PM	Industry Tours / Events					
3:45 - 4:00 PM	Must pre-register on Tuesday when checking in					
4:00 - 4:15 PM						
4:15 - 4:30 PM						
4:30 - 4:45 PM						
4:45 - 5:00 PM						
5:00 - 5:15 PM						
5:15 - 5:30 PM						
5:30 - 5:45 PM						
5:45 - 6:00 PM						
6:00 - 6:15 PM						
6:15 - 6:30 PM						
6:30 - 6:45 PM						
6:45 - 7:00 PM						
7:00 - 8:00 PM						

TSA Advisor Update
FCS IATFACS Evening Social

DAILY AGENDA Thursday, August 4 (cont. next page)

	TAYLOR 276	TAYLOR 277	TAYLOR FIRESIDE	TAYLOR LOUNGE	TAYLOR UPSTAIRS	SHIELDS 102	SHIELDS 104	SHIELDS 105	SHIELDS 106
7:00 - 7:10 AM									
7:10 - 7:20 AM									
7:20 - 7:30 AM									
7:30 - 7:40 AM			CC						
7:40 - 7:50 AM			IOT and Career Guidance Updates						
7:50 - 8:00 AM									
8:00 - 8:10 AM	PRE	PRE				AG			
8:10 - 8:20 AM	Pre-Service: (New Teachers by invitation only)	Pre-Service: (New Teachers by invitation only)				Secondary/ PS Ag and Natural Resources			
8:20 - 8:30 AM									
8:30 - 8:40 AM									
8:40 - 8:50 AM									
8:50 - 9:00 AM									
9:00 - 9:10 AM						AG			
9:10 - 9:20 AM						Understanding How Standards Work in the 3 Circle Agriculture Education Model			
9:20 - 9:30 AM									
9:30 - 9:40 AM									
9:40 - 9:50 AM									
9:50 - 10:00 AM									
10:00 - 10:10 AM									
10:10 - 10:20 AM									
10:20 - 10:30 AM									
10:30 - 10:40 AM									
10:40 - 10:50 AM									
10:50 - 11:00 AM									
11:00 - 11:10 AM									
11:10 - 11:20 AM						AG	FCS	FCS	FCS
11:20 - 11:30 AM						IQPS Grant Application Program	Discussion: FCS Professional Development	Culinary/ Hospitality Standard Process	Protective Factor Framework
11:30 - 11:40 AM									
11:40 - 11:50 AM									
11:50 - 12:00 PM									
12:00 - 12:10 PM				B&M					
12:10 - 12:20 PM				WBEA Planning Meeting					
12:20 - 12:30 PM									
12:30 - 12:40 PM									
12:40 - 12:50 PM									
12:50 - 1:00 PM									
1:00 - 1:10 PM						FCS	ETE	ETE	ETE
1:10 - 1:20 PM						FCS Round Tables	Close-Up Photography... Images for the ART of it	Drafting Framework	STS
1:20 - 1:30 PM									ETE & STS Microcontroller Session 2
1:30 - 1:40 PM									
1:40 - 1:50 PM									
1:50 - 2:00 PM									
2:00 - 2:10 PM									
2:10 - 2:20 PM									
2:20 - 2:30 PM									
2:30 - 2:40 PM									
2:40 - 2:50 PM									
2:50 - 3:00 PM									
3:00 - 3:10 PM									
3:10 - 3:20 PM									
3:20 - 3:30 PM									
3:30 - 3:40 PM									
3:40 - 3:50 PM									
3:50 - 4:00 PM									
4:00 - 4:10 PM			ETE						
4:10 - 4:20 PM			STS						
4:20 - 4:30 PM									
4:30 - 4:40 PM									
4:40 - 4:50 PM			ETE & STS Wrap-up						
4:50 - 5:00 PM									
5:00 - 5:10 PM									
5:10 - 5:20 PM									
5:20 - 5:30 PM									
5:30 - 5:40 PM									
5:40 - 5:50 PM									
5:50 - 6:00 PM									

	SHIELDS 107	SHIELDS 108	SHIELDS 109	SHIELDS 110	SHIELDS 113	SHIELDS 114	SHIELDS 115	SHIELDS 201	SHIELDS 203
7:00 - 7:10 AM									
7:10 - 7:20 AM									
7:20 - 7:30 AM									
7:30 - 7:40 AM									
7:40 - 7:50 AM									
7:50 - 8:00 AM									
8:00 - 8:10 AM			★ ICTE				FCS	SkillsUSA	
8:10 - 8:20 AM			Technology Integration for CTE - Must-haves and Must-knows (Cool Tools)				Celebrate FCS	SkillsUSA Chapter activities	
8:20 - 8:30 AM									
8:30 - 8:40 AM									
8:40 - 8:50 AM									
8:50 - 9:00 AM									
9:00 - 9:10 AM		SEC					FCS		ETE
9:10 - 9:20 AM		Federal CTE Policy					Project Update		Program Standards Development
9:20 - 9:30 AM									
9:30 - 9:40 AM									
9:40 - 9:50 AM									
9:50 - 10:00 AM									
10:00 - 10:10 AM	FCS	SEC	PS						ETE
10:10 - 10:20 AM	FCS Middle/ Junior H.S. Program	Continuing to Move Forward with Perkins	TIAA-CREF: Saving for Your Retirement						STS
10:20 - 10:30 AM									
10:30 - 10:40 AM									
10:40 - 10:50 AM									
10:50 - 11:00 AM									
11:00 - 11:10 AM	FCS	★ ICTE	SEC				CC		ETE & STS Microcontroller Session 1
11:10 - 11:20 AM	FCS Alternative Schools Discussion	Safety & Health Training for Workers	PERSI Ret. Planning 60+ Months				Nontraditional Occupations		
11:20 - 11:30 AM									
11:30 - 11:40 AM									
11:40 - 11:50 AM									
11:50 - 12:00 PM									
12:00 - 12:10 PM									
12:10 - 12:20 PM									
12:20 - 12:30 PM									
12:30 - 12:40 PM									
12:40 - 12:50 PM									
12:50 - 1:00 PM									
1:00 - 1:10 PM	SkillsUSA	★ ICTE	★ ICTE	ETE	AG	SEC		★ ICTE	
1:10 - 1:20 PM	SkillsUSA Chapter Activities	Journey to Career	Student Success in the New Economy	Integrating 3D Printing into CTE Curriculum	Ag Pathways and Clusters	Secondary LO = Classroom Success		Fundraising Ideas for Student Orgs	
1:20 - 1:30 PM									
1:30 - 1:40 PM									
1:40 - 1:50 PM									
1:50 - 2:00 PM									
2:00 - 2:10 PM		★ ICTE	PS						
2:10 - 2:20 PM		Safety/Health Training for Young Workers	TIAA-CREF: Saving for Your Retirement						
2:20 - 2:30 PM									
2:30 - 2:40 PM									
2:40 - 2:50 PM									
2:50 - 3:00 PM									
3:00 - 3:10 PM									
3:10 - 3:20 PM									
3:20 - 3:30 PM									
3:30 - 3:40 PM									
3:40 - 3:50 PM									
3:50 - 4:00 PM									
4:00 - 4:10 PM									
4:10 - 4:20 PM									
4:20 - 4:30 PM									
4:30 - 4:40 PM									
4:40 - 4:50 PM									
4:50 - 5:00 PM									
5:00 - 5:10 PM									
5:10 - 5:20 PM									
5:20 - 5:30 PM									
5:30 - 5:40 PM									
5:40 - 5:50 PM									
5:50 - 6:00 PM									

DAILY AGENDA Thursday, August 4 (cont. from previous page)

	SHIELDS 204	SHIELDS 208	SHIELDS 209	SHIELDS 211	SHIELDS 223	HEPWORTH 140	HEPWORTH 150	HEPWORTH 176	HEPWORTH 179			
7:00 - 7:10 AM												
7:10 - 7:20 AM												
7:20 - 7:30 AM												
7:30 - 7:40 AM												
7:40 - 7:50 AM												
7:50 - 8:00 AM												
8:00 - 8:10 AM	ETE	B&M		B&M			★ ICTE					
8:10 - 8:20 AM	ETE Best Practices Collaboration	Integrating Adobe Software into a Business/Marketing Curriculum		Integrating Imagine Academy Effectively into a Business Curriculum			HS Mental Health First Aid for Adults (Space limited, inquire at check-in)					
8:20 - 8:30 AM												
8:30 - 8:40 AM												
8:40 - 8:50 AM												
8:50 - 9:00 AM												
9:00 - 9:10 AM			STS		ETE	HS						
9:10 - 9:20 AM			Program Standards Development		Hour of Code New Session Starts Every Hour	Master Teacher Presentation						
9:20 - 9:30 AM												
9:30 - 9:40 AM												
9:40 - 9:50 AM												
9:50 - 10:00 AM	Grab and Go										Grab and Go - Taylor Bldg.	
10:00 - 10:10 AM												
10:10 - 10:20 AM		B&M		B&M								
10:20 - 10:30 AM		Integrating Adobe Software into a Business/Marketing Curriculum		Integrating Imagine Academy Effectively into a Business Curriculum								
10:30 - 10:40 AM												
10:40 - 10:50 AM												
10:50 - 11:00 AM												
11:00 - 11:10 AM								HS				
11:10 - 11:20 AM						FISDAP-EMT's Only						
11:20 - 11:30 AM												
11:30 - 11:40 AM												
11:40 - 11:50 AM												
11:50 - 12:00 PM												
12:00 - 12:10 PM	Hosted Lunch Taylor Bldg.					Hosted Lunch Taylor Bldg.		Hosted Lunch Taylor Bldg.				
12:10 - 12:20 PM	Hosted Lunch Taylor Bldg.					Hosted Lunch Taylor Bldg.		Hosted Lunch Taylor Bldg.				
12:20 - 12:30 PM	Hosted Lunch Taylor Bldg.					Hosted Lunch Taylor Bldg.		Hosted Lunch Taylor Bldg.				
12:30 - 12:40 PM	Hosted Lunch Taylor Bldg.					Hosted Lunch Taylor Bldg.		Hosted Lunch Taylor Bldg.				
12:40 - 12:50 PM	Hosted Lunch Taylor Bldg.					Hosted Lunch Taylor Bldg.		Hosted Lunch Taylor Bldg.				
12:50 - 1:00 PM	Hosted Lunch Taylor Bldg.					Hosted Lunch Taylor Bldg.		Hosted Lunch Taylor Bldg.				
1:00 - 1:10 PM		SEC		SEC		HS		B&M				
1:10 - 1:20 PM		B&M Microsoft Educator Certifications		B&M ETE Adobe & Autodesk Certifications		ID Center of Excellence Partnership		Starting a High School of Business				
1:20 - 1:30 PM												
1:30 - 1:40 PM												
1:40 - 1:50 PM												
1:50 - 2:00 PM												
2:00 - 2:10 PM						HS						
2:10 - 2:20 PM						Postsecondary Credential for CNA Students						
2:20 - 2:30 PM												
2:30 - 2:40 PM												
2:40 - 2:50 PM												
2:50 - 3:00 PM												
3:00 - 3:10 PM						HS						
3:10 - 3:20 PM						Sharing of Best Practices						
3:20 - 3:30 PM												
3:30 - 3:40 PM												
3:40 - 3:50 PM												
3:50 - 4:00 PM												
4:00 - 4:10 PM							FCS					
4:10 - 4:20 PM							IATFACS Board Meeting - Post Conference					
4:20 - 4:30 PM												
4:30 - 4:40 PM												
4:40 - 4:50 PM												
4:50 - 5:00 PM												
5:00 - 5:10 PM												
5:10 - 5:20 PM												
5:20 - 5:30 PM												
5:30 - 5:40 PM												
5:40 - 5:50 PM												
5:50 - 6:00 PM												

	HEPWORTH 180	HEPWORTH 181	HEPWORTH 195	HS 154				OFFSITE	
7:00 - 7:10 AM									
7:10 - 7:20 AM									
7:20 - 7:30 AM									
7:30 - 7:40 AM									
7:40 - 7:50 AM									
7:50 - 8:00 AM									
8:00 - 8:10 AM				HS					
8:10 - 8:20 AM				HS HSHS Building Tour					
8:20 - 8:30 AM									
8:30 - 8:40 AM									
8:40 - 8:50 AM									
8:50 - 9:00 AM									
9:00 - 9:10 AM			SEC				B&M		
9:10 - 9:20 AM			Enhancing your Professional Practice using the Danielson Framework for Teaching Model as an Evaluation Tool				CC		
9:20 - 9:30 AM									
9:30 - 9:40 AM									
9:40 - 9:50 AM									
9:50 - 10:00 AM	Grab and Go - Taylor Bldg.						Grab and Go Break - Taylor Bldg.		Using a Small Business Development Center
10:00 - 10:10 AM									
10:10 - 10:20 AM									
10:20 - 10:30 AM									
10:30 - 10:40 AM									
10:40 - 10:50 AM									
10:50 - 11:00 AM									
11:00 - 11:10 AM									
11:10 - 11:20 AM									
11:20 - 11:30 AM									
11:30 - 11:40 AM									
11:40 - 11:50 AM									
11:50 - 12:00 PM									
12:00 - 12:10 PM	Hosted Lunch Taylor Bldg.								
12:10 - 12:20 PM	Hosted Lunch Taylor Bldg.								
12:20 - 12:30 PM	Hosted Lunch Taylor Bldg.								
12:30 - 12:40 PM	Hosted Lunch Taylor Bldg.								
12:40 - 12:50 PM	Hosted Lunch Taylor Bldg.								
12:50 - 1:00 PM	Hosted Lunch Taylor Bldg.								
1:00 - 1:10 PM	B&M	B&M	SEC					ETE	
1:10 - 1:20 PM	Job App. and Business Writing	Starting a Small Business Enterprise	Enhancing your Professional Practice using the Danielson Framework for Teaching Model as an Evaluation Tool					Self-directed Drone Curriculum for Middle and High School Students (Breckenridge Endowment Farm)	
1:20 - 1:30 PM									
1:30 - 1:40 PM									
1:40 - 1:50 PM									
1:50 - 2:00 PM									
2:00 - 2:10 PM	B&M	B&M							
2:10 - 2:20 PM	Map Standards & Learning Outcomes	Forensic Accounting							
2:20 - 2:30 PM									
2:30 - 2:40 PM									
2:40 - 2:50 PM									
2:50 - 3:00 PM									
3:00 - 3:10 PM	B&M	B&M	FCS						
3:10 - 3:20 PM	Marketing Standards & Alignment	Accounting Standards Alignment	FCS App Attack! Session One						
3:20 - 3:30 PM									
3:30 - 3:40 PM									
3:40 - 3:50 PM									
3:50 - 4:00 PM									
4:00 - 4:10 PM									
4:10 - 4:20 PM									
4:20 - 4:30 PM									
4:30 - 4:40 PM									
4:40 - 4:50 PM									
4:50 - 5:00 PM									
5:00 - 5:10 PM									
5:10 - 5:20 PM									
5:20 - 5:30 PM									
5:30 - 5:40 PM									
5:40 - 5:50 PM									
5:50 - 6:00 PM									

	TAYLOR 209	TAYLOR 232	TAYLOR 247	TAYLOR 248	TAYLOR 276	TAYLOR 277	HEPWORTH 195	SHIELDS 208	SHIELDS 211
7:00 - 7:15 AM									
7:15 - 7:30 AM									
7:30 - 7:45 AM									
7:45 - 8:00 AM									
8:00 - 8:15 AM	PRE							B&M	B&M
8:15 - 8:30 AM	New Instructor Pre-Service (New Teachers by invitation only)							Microsoft Educator Certification	Adobe Certification
8:30 - 8:45 AM									
8:45 - 9:00 AM									
9:00 - 9:15 AM							FCS		
9:15 - 9:30 AM							FCS App Attack! Session Two		
9:30 - 9:45 AM									
9:45 - 10:00 AM									
10:00 - 10:15 AM									
10:15 - 10:30 AM									
10:30 - 10:45 AM									
10:45 - 11:00 AM									
11:00 - 11:15 AM									
11:15 - 11:30 AM									
11:30 - 11:45 AM									
11:45 - 12:00 PM									
12:00-12:15 PM									
12:15 - 12:30 PM									
12:30-12:45 PM									
12:45 - 1:00 PM									
1:00 - 1:15 PM									
1:15 - 1:30 PM									
1:30 - 1:45 PM									
1:45 - 2:00 PM									
2:00 - 2:15 PM									
2:15 - 2:30 PM									
2:30 - 2:45 PM									
2:45 - 3:00 PM									
3:00 - 3:15 PM									
3:15 - 3:30 PM									
3:30 - 3:45 PM									
3:45 - 4:00 PM									

SESSION DESCRIPTIONS

GENERAL SESSIONS

Tuesday, August 2:

9:00 am - 9:15 am, Fine Arts Auditorium
Dwight Johnson, ICTE Administrator

9:15 am - 10:30 am, Fine Arts Auditorium
Mark C. Perna, Keynote Speaker

KEYNOTE ▶

Join dynamic education expert Mark C. Perna as he unveils the groundbreaking innovations and strategies that are changing the game for CTE nationwide. Discover how CTE delivers the single most important competitive advantage in today's workforce through the synergy of academic knowledge and technical skills — and how you can maximize that message in your community. You'll gain key insights on today's generation, how they make decisions, and how you can connect your offerings with their goals.

11:00 am - 12:00 pm, Fine Arts Auditorium
Amy Lorenzo, ICTE

WORKPLACE READINESS - IT'S MORE THAN JUST TECHNICAL SKILLS ▶

Workplace Readiness Panel: Workplace readiness, a priority at both the national and state level, prepares students to enter the workforce. Skills, such as professionalism and leadership, play just as an important role in successful student outcomes as many of the technical skills CTE students learn as part of their program. Local employers share their experiences with workplace readiness, highlighting both students new to the workforce and seasoned employees.

Wednesday, August 3:

8:00 am - 8:30 am, Fine Arts Auditorium
Dwight Johnson, ICTE Administrator

INTRODUCTION AND OVERVIEW OF ICTE INITIATIVES ▶

Learn more about the latest efforts underway at Idaho Career & Technical Education, including what teachers and administrators can expect in the coming year.

8:30 am - 9:15 am, Fine Arts Auditorium
Susan Johnson & Steve Rayborn, ICTE

HORIZONTAL AND VERTICAL ALIGNMENT - THE VIEW FROM THE TRENCHES ▶

Gain a real-life understanding as representatives from secondary, postsecondary, and industry share their experiences with program alignment. Panels express their role in shaping the alignment of their programs to help improve student learning outcomes and provide more continuity between secondary and postsecondary programs and the workforce.

12:00 pm - 1:00 pm, Taylor 232
Marshall Bautista, Idaho Department of Correction

ANNUAL IOTA LUNCH MEETING ▶

Bring your lunch and plan on attending the Individualized Occupational Training Association Annual Meeting. IOTA is a division of Career & Technical Educators of Idaho. Everyone welcome!

1:00 pm - 1:50 pm, Shields 110
Gina Persichini, Idaho Commission for Libraries

LIBRARIES: YOUR PARTNER FOR COLLEGE AND CAREER READINESS ▶

With library resources in schools, colleges, plus 143 community locations in Idaho; libraries are a natural partner for the CTE professional. From online databases for improving skills to on-site computer availability for submitting employment applications, learn about the tools and services available through libraries of all types statewide.

GENERAL SESSIONS

Thursday, August 4:

8:00 am - 5:00 pm, Hepworth 150
Betsy Moynihan and Molly Collins

ADULT MENTAL HEALTH FIRST AID ▶

Learn to assist someone experiencing a mental health crisis. Identify risk factors and warning signs for mental health and addiction concerns. Discover strategies for both crisis & non-crisis situations. Space limited. Inquire at check-in.

8:00 am - 10:00 am, Shields 109
Jeff Schmidt, M.S.Ed.

TECHNOLOGY INTEGRATION FOR CTE - MUST-HAVES AND MUST-KNOWS (COOL TOOLS) ▶

Discover Google Drive for educators, digital peer assessment tool, exit tickets, digital student portfolios, augmented reality, Newsela, images as complex text, literacy integration tools, and more in this hands-on workshop.

10:00 am - 10:50 am, Shields 113
Jan Roeser, Idaho Department of Labor

HOT JOBS DOL ▶

Workforce Occupational Projections: In this land of Chobani & Clif Bar, which jobs are hardest to fill? Which will grow faster? Learn more about the 2014-2024 Occupational Projections from Department of Labor and how these Hot Jobs interface with the industry mix in Idaho.

11:00 am - 12:00pm, Shields 108
Lisa Hill, MS CIH and Matt Call, MS CIH CSP

A SAFETY AND HEALTH TRAINING FOR YOUNG WORKERS ▶

Discover the National Institute of Occupational Safety and Health's (NIOSH) Youth at Work-Talking Safety agenda (geared towards students from 7th grade and up): become familiar with the tools NIOSH has developed for workplace safety.

Thursday, Cont:

1:00 pm - 1:50 pm, Shields 108
Wendi Secrist and Caty Solace, ICTE

JOURNEY TO CAREER: MARKETING CTE ▶

Discover new ICTE resources to help you market CTE. Explore Idaho SkillStack, IPTV: Journey to Career, Career Atlas, the new ICTE website, and more. Learn how to tell the CTE story to reach new students.

1:00 pm - 2:00 pm, Shields 109
Jeff Schmidt, M.S.Ed.

STUDENT SUCCESS IN THE NEW ECONOMY ▶

Reconsider the questions we should be asking to amplify student success. A data-based explanation as to why we should promote alternative pathways to success in addition to baccalaureate achievement.

1:00 pm - 2:00 pm, Shields 201
Greg Betts, Great American Opportunities

FUNDRAISING IDEAS FOR STUDENT ORGS ▶

Learn successful fundraising ideas for your student organization.

2:00 pm - 2:50 pm, Shields 108
Lisa Hill, MS CIH, and Matt Call, MS CIH CSP

A SAFETY AND HEALTH TRAINING FOR YOUNG WORKERS ▶

Discover the National Institute of Occupational Safety and Health's (NIOSH) Youth at Work-Talking Safety agenda (geared towards students from 7th grade and up); become familiar with the tools NIOSH has developed for workplace safety.

POSTSECONDARY

Tuesday, August 2:

1:00 pm - 2:30 pm, Hepworth 108
Wendi Secrist and Adrian SanMiguel, ICTE

STUDENT SUCCESS THROUGH SOFT SKILL

DEVELOPMENT ▶ Soft skills routinely make employers' top 10 list of "in-demand" skills. What are you doing to reinforce the importance of performing with integrity, problem solving, communication, teamwork, and the simple stuff like showing up on time? Differentiate your program by integrating soft skill development into every class. Learn from your peers, and access new resources to support soft skill development.

Wednesday, August 3:

9:45 am - 10:45 am, Shields 210
Dona Orr, ICTE

STUDENT LEARNING OUTCOMES ▶

Student learning outcomes help institutions plan and assess their program of work, and they help students frame their knowledge, skills, and abilities to better communicate what they know to others. Identify ways to align outcomes to institution and program mission and purpose. Learn how to identify and fix poorly written outcomes, and how to use outcomes to direct program improvement.

9:45 am - 10:45 am, Shields 209
Stephen DeWitt, Deputy Executive Director, Association for Career and Technical Education

ALIGNED BY DESIGN: WIOA AND CTE ▶

The newly reauthorized Workforce Innovation and Opportunity Act (WIOA) intersects with the Carl D. Perkins Career and Technical Education Act (Perkins) with a renewed focus on activities such as career pathways. States and local communities need to develop a cohesive strategic vision for workforce development that includes CTE as a core component. Come learn about this and other postsecondary-related policy topics that are being discussed at the federal and national levels.

Wednesday, Cont:

9:45 am - 10:45 am, Shields 204
Dr. John Foster, NOCTI President/CEO and Michele McFarlane, Registrar at College of Southern Idaho

CREDENTIALING QUALITY: PAST AND PRESENT ▶

Learn a little more about NOCTI's 50th year. Topics include: prior learning assessment, digital badges, and how instructors are using pre/post results to support data-driven methods for program improvement.

11:00 am - 12:00 pm, Shields 210
Susan Johnson, ICTE

POSTSECONDARY PROGRAM APPROVAL PROCESS ▶

Idaho statute delegates responsibility to the State Board of Education to prescribe the courses and programs of study offered at the public institutions of higher education. Learn about how to complete the new program proposal template, process, and timelines.

11:00 am - 12:00 pm, Shields 209
Pat Weber, Centers for New Directions at College of Southern Idaho

NON-TRADITIONAL OCCUPATIONS ▶

Learn about non-traditional occupations and career fields in Idaho. Understand what non-traditional occupations or career fields are, as well as what non-traditional CTE programs exist. Discover activities, resources, and best practices to connect students with these fields.

11:00 am - 12:00 pm, Shields 102
Lisa Hill, MS CIH, and Matt Call, MS CIH CSP

A SAFETY AND HEALTH TRAINING FOR YOUNG WORKERS ▶

Discover the National Institute of Occupational Safety and Health's (NIOSH) Youth at Work-Talking Safety agenda (geared towards students from 7th grade and up); become familiar with the tools NIOSH has developed for workplace safety.

POSTSECONDARY

Wednesday, Cont:

11:00 am - 12:00 pm, Shields 101

Bob Uhlenkott, Chief Research Officer, Idaho Department of Labor

OUR AGING POPULATION AND WORKFORCE AND ITS IMPACT ON OUR 2014-2024 INDUSTRY AND OCCUPATIONAL PROJECTIONS ▶

The United States is going through a massive demographic shift and all states are not treated equally. As a result, we face significant economic and structural challenges over the next several decades for education, training and career planning. With these demographic challenges also comes opportunity. Pour through data, identify leverage points, and explore what the future may hold for Idaho's workforce and economy.

11:00 am - 12:00 pm, Shields 204

Dr. John Foster, NOCTI President/CEO and Michele McFarlane, Registrar at College of Southern Idaho

CREDENTIALING QUALITY PAST AND PRESENT ▶

Learn a little more about NOCTI's 50th year. Topics include: prior learning assessment, digital badges, and how instructors are using pre/post results to support data-driven methods for program improvement.

1:00 pm - 2:00 pm, Shields 101

Kristi Enger, ICTE

POSTSECONDARY LIMITED OCCUPATIONAL SPECIALIST: ENSURING CLASSROOM SUCCESS ▶

As CTE embarks on a new approach to training Limited Occupational Specialists, what do you see as the most important knowledge, skills, and performance elements that facilitate success in the postsecondary classroom? Share your knowledge!

Wednesday, Cont:

1:00 pm - 2:00 pm, Shields 210

Wendi Secrist, ICTE

POSTSECONDARY TECHNICAL ADVISORY COMMITTEE (TAC) WORKSHOP ▶

Strong partnerships between educational institutions and industry have long been recognized as a pillar in effective career & technical education programs. These partnerships ensure community ownership and build local support, commitment, and resources. Participate in an open discussion of TACs to see how they add value, and help ensure a high quality program. Learn how the division will leverage the TACs to inform statewide planning and identify quality programs. Understand the state's requirements for what a TAC is, who should be on it, how it should function, and how it gets reported to the state.

1:00 pm - 2:00 pm, Shields 209

Stephen DeWitt, Deputy Executive Director, Association for Career and Technical Education

ALIGNED BY DESIGN: WIOA AND CTE ▶

The newly reauthorized Workforce Innovation and Opportunity Act (WIOA) intersects with the Carl D. Perkins Career and Technical Education Act (Perkins) with a renewed focus on activities such as career pathways. States and local communities need to develop a cohesive strategic vision for workforce development that includes CTE as a core component. Come learn about this and other postsecondary-related policy topics that are being discussed at the federal and national levels.

2:15 pm - 3:15 pm, Shields 210

Dona Orr, ICTE

STUDENT LEARNING OUTCOMES ▶

Student learning outcomes help institutions plan and assess their program of work, and they help students frame their knowledge, skills, and abilities to better communicate what they know to others. Identify ways to align outcomes to institution and program mission and purpose. Learn how to identify and fix poorly written outcomes, and how to use outcomes to direct program improvement.

POSTSECONDARY

Wednesday, Cont:

2:15 pm - 3:15 pm, Shields 209

John Schneider, Director, Bachelor of Applied Science Program, Boise State University

BAS PROGRAM ▶

The new online BAS is designed to increase access to higher education across Idaho and offer non-traditional students and technical professionals a more flexible bachelor's degree completion option. This session will introduce BSU's latest online program that will bridge the technical associate degree and the Bachelor of Applied Science for students early on and prompt them to think even further into their educational futures.

2:15 pm - 3:15 pm, Shields 101

Bob Uhlenkott, Chief Research Officer, Idaho Department of Labor

OUR AGING POPULATION AND WORKFORCE AND ITS IMPACT ON OUR 2014-2024 INDUSTRY AND OCCUPATIONAL PROJECTIONS ▶

The United States is going through a massive demographic shift and all states are not treated equally. As a result, we face significant economic and structural challenges over the next several decades for education, training and career planning. With these demographic challenges also comes opportunity. Pour through data, identify leverage points, and explore what the future may hold for Idaho's workforce and economy.

2:15 pm - 3:15 pm, Shields 102

Lisa Hill, MS CIH, and Matt Call, MS CIH CSP

A SAFETY AND HEALTH TRAINING FOR YOUNG WORKERS ▶

Discover the National Institute of Occupational Safety and Health's (NIOSH) Youth at Work-Talking Safety agenda (geared towards students from 7th grade and up); become familiar with the tools NIOSH has developed for workplace safety.

Thursday, August 4:

10:00 am - 10:50 am, Shields 109

Joseph M. Baumann, CEBS

TIAA - CREF: TOMORROW IN FOCUS-SAVING FOR YOUR IDEAL RETIREMENT ▶

Understand how retirement savings translate into an individual's retirement and income replacement goal, and how TIAA's Retirement Advisor can help you plan a strategy to meet your goals.

2:00 pm - 2:50 pm, Shields 109

Joseph M. Baumann, CEBS

TIAA - CREF: TOMORROW IN FOCUS-SAVING FOR YOU IDEAL RETIREMENT ▶

Understand how retirement savings translate into an individual's retirement and income replacement goal, and how TIAA's Retirement Advisor can help you plan a strategy to meet your goals.

SECONDARY

Wednesday, August 3:

9:45 am - 10:45 am, Shields 115

11:00 am - 12:00 pm, Shields 115

1:00 pm - 2:00 pm, Shields 115

2:15 pm - 3:15 pm, Shields 115

Tim Withee, CTECS, Susan Johnson and Shauna Williams, ICTE

ADMINISTERING THE WRA AND TSAS THROUGH CTECS ▶

The Workplace Readiness Assessment and over half of the secondary technical skill assessments are ordered through CTECS (Career and Technical Education Consortium of States) and administered through their online platform E-SESS. Walk through the process of participating in the pilots of new assessments and administering the completed assessments to concentrators. Learn how to create an account, identify proctors, order assessments, register students, and administer the assessment on test day. Also, get tips to ensure smooth testing!

9:45 am - 10:45 am, Shields 116

11:00 am - 12:00 pm, Shields 116

1:00 pm - 2:00 pm, Shields 116

2:15 pm - 3:15 pm, Shields 116

Steve Rayborn, Amy Lorenzo, and Theresa Golis, ICTE

ASSESSING PROGRAM QUALITY ▶

To help foster secondary CTE program quality and promote accountability, Idaho Career & Technical Education (ICTE) is developing a desk audit mechanism to assess all CTE programs using data-driven analyses. These data outcomes will allow ICTE program quality managers to conduct a preliminary assessment as to how well a program is performing, based on identified criteria. Role play by reviewing hypothetical program data, to assess whether the identified program outcomes would warrant additional review or support by ICTE program quality managers. In small groups, analyze the data provided and present recommendations to the audience.

Wednesday, Cont:

9:45 am - 10:45 am, Shields 117

11:00 am - 12:00 pm, Shields 117

1:00 pm - 2:00 pm, Shields 117

2:15 pm - 3:15 pm, Shields 117

Heather Luchte and Matthew Rehl, ICTE

USING DATA TO IMPROVE STUDENT OUTCOMES ▶

“Measurable Student Achievement” is one of the major performance criteria for secondary teachers. One-third of an Idaho’s teacher’s evaluation will be based on student growth. Many assessments are available for teachers to demonstrate student growth in content knowledge. Technical Skill Assessments include critical student learning outcomes identified by a review committee made up of secondary and postsecondary instructors and industry partners. Assessments are administered to the program’s capstone concentrators. Learn how to use these assessment results to drive the curriculum changes in the classroom needed to improve student performance in your program.

9:45 am - 10:45 am, Shields 118

11:00 am - 12:00 pm, Shields 118

1:00 pm - 2:00 pm, Shields 118

2:15 pm - 3:15 pm, Shields 118

Wendi Secrist, Justin Touchstone, and Joanne Clovis, ICTE

TECHNICAL ADVISORY COMMITTEE (TAC) WORKSHOP ▶

Strong partnerships between educational institutions and industry have long been recognized as a pillar in effective career & technical education programs. These partnerships ensure community ownership and build local support, commitment, and resources. Participate in an open discussion of TACs to see how they add value, and help ensure a high quality program. Learn how the division will leverage the TACs to inform statewide planning and identify quality programs. Understand the state’s requirements for what a TAC is, who should be on it, how it should function, and how it gets reported to the state.

SECONDARY

Thursday, August 4:

9:00 am - 9:50 am, Shields 108

Stephen DeWitt, Deputy Executive Director, Association for Career and Technical Education

FEDERAL CTE POLICY AFFECTING SECONDARY SCHOOLS ▶

The Association for Career and Technical Education (ACTE) advocates for the CTE community at the federal level on legislative issues such as the Every Student Succeeds Act (ESSA) and the Carl D. Perkins CTE Act. Hear the latest developments related to these and other laws and national activities impacting secondary CTE.

9:00 am - 10:50 am, Hepworth 195

Joan Marie Peterson, M.Ed.

ENHANCING YOUR PROFESSIONAL PRACTICE USING THE DANIELSON FRAMEWORK FOR TEACHING MODEL AS AN EVALUATION TOOL ▶

Receive an overview of the Danielson Framework for Teaching. Understand the roles of both principal and teacher in this collaborative evaluation process.

10:00 am - 10:50 am, Shields 108

Susan Johnson, ICTE

CONTINUING TO MOVE FORWARD WITH PERKINS ▶

Learn about the requirements and inherent responsibilities of Perkins IV. Topics will include local use of funds, accountability and performance requirements, fiscal responsibilities, and an update on Perkins reauthorization.

11:00 am - 11:50 am, Shields 109

Mike Mitchell, PERSI

PERSI RETIREMENT PLANNING: 60+ MONTHS OF SERVICE ▶

Learn about retirement planning. Designed for secondary teachers and administrators vested in PERSI (60 months or more of service), and who are mid-career or later and starting to think about retirement.

Thursday, Cont:

1:00 pm - 1:50 pm, Shields 114

Kristi Enger, ICTE

SECONDARY LIMITED OCCUPATIONAL SPECIALIST: ENSURING CLASSROOM SUCCESS ▶

As CTE embarks on a new approach to training Limited Occupational Specialists, what do you see as the most important knowledge, skills, and performance elements that facilitate success in the secondary classroom? Share your knowledge!

1:00 pm - 2:50 pm, Hepworth 195

Joan Marie Peterson, M.Ed.

ENHANCING YOUR PROFESSIONAL PRACTICE USING THE DANIELSON FRAMEWORK FOR TEACHING MODEL AS AN EVALUATION TOOL ▶

Receive an overview of the Danielson Framework for Teaching. Understand the roles of both principal and teacher in this collaborative evaluation process.

1:00 pm - 4:00 pm, Shields 211

Certiport

ADOBE & AUTODESK CERTIFICATIONS ▶

Teachers will be able to take Adobe certification exams. Teachers will be able to take Autodesk certification exams in Inventor, Revit, and AutoCad.

1:00 pm - 4:00 pm, Shields 208

Certiport

MICROSOFT EDUCATOR CERTIFICATIONS ▶

Teachers are able to take MOS certification exams as well as the Microsoft Educator Certification exam.

3:00 pm - 3:50 pm, Shields 109

Mike Mitchell, PERSI

PERSI RETIREMENT PLANNING: 60+ MONTHS OF SERVICE ▶

Learn about retirement planning. Designed for secondary teachers and administrators vested in PERSI (60 months or more of service), and who are mid-career or later and starting to think about retirement.

AGRICULTURE & NATURAL RESOURCES

Tuesday, August 2:

1:00 pm - 2:30 pm, Shields 106
Jerry Severe, ICTE

AGRICULTURE WRA PREPARATION ▶

The Division's Six Program Quality Managers will provide secondary teachers and administrators with a more in-depth understanding of Idaho's Workplace Readiness Standards. Participants will learn more about current WRA pass rates and will be provided with access to a number of free resources to help incorporate workplace readiness into their current CTE program.

3:00pm - 4:30 pm

Jerry Severe, ICTE, Shields 106

AG PROGRAM UPDATE ▶

General program update and conference planning session.

Thursday, August 4:

8:00 am - 8:50 am, Shields 102
Jerry Severe, ICTE

CONNECTING SECONDARY AND POSTSECONDARY AGRICULTURE AND NATURAL RESOURCES ▶

With more than 30 years of experience in Agriculture and Natural Resources, including both the private sector and at the postsecondary level, Jerry will provide a comprehensive overview of the key link between secondary and postsecondary Ag programs and successful workforce placement. He will highlight potential areas for improvement and facilitate a dialogue on how to best prepare secondary students for next steps.

9:00 am - 10:50 am, Shields 102

Robert Hale, Facilitator

UNDERSTANDING HOW STANDARDS WORK IN THE 3 CIRCLE AGRICULTURE EDUCATION MODEL ▶

Mr Hale, in conjunction with Jaysa Fillmore and Lex Godfrey, will lay the groundwork for the IQPS and the pathway discussions later in the day. The focus of the session will be to help the 42% of newer Ag teachers, as well as potentially even some of Ag's more seasoned teachers, become more dynamic and flexible in their teaching style.

Thursday, Cont:

11:00 am - 11:50 am, Shields 102
Amy Lorenzo and Steve Rayborn, ICTE

UPDATING AND STREAMLINING THE IDAHO QUALITY PROGRAM STANDARDS (IQPS) GRANT APPLICATION PROGRAM ▶

Following the second year of IQPS applications, this session will more closely examine current practices and explore opportunities to further streamline the application process. Participants will discuss ways to make the application more accessible to all Ag teachers while still holding teachers accountable for demonstrating their alignment with identified IQPS standards.

1:00 pm - 2:50 pm, Shields 113

Steve Rayborn, ICTE

AG PATHWAYS AND CLUSTERS; MAKING THE RIGHT DECISION FOR THE RIGHT PROGRAM ▶

After a robust dialogue at the June IVATA in-service, Steve will work with participants to better understand the distinction between program clusters and program pathways. This interactive session will review current capstone courses and identify strategies to meet state requirements while still allowing for local control in program development. Specific focus will be on developing the appropriate Ornamental Horticulture Capstone.

3:00 pm - 3:50 pm, Shields 113

Shanon Holt, Boise School District

EFFECTIVELY MENTORING NEW TEACHERS ▶

Nearly half of all Idaho Ag teachers have been in the classroom for fewer than five years. Effective mentors are a key component to teacher retention, regardless of their program area. Shanon Holt, who is a seasoned teacher in Family and Consumer Sciences currently acts as a teacher mentor for the Boise School District. She will bring her perspective on how to foster long-term teacher success by providing support, encouragement and accountability.

BUSINESS AND MARKETING

Tuesday, August 2:

7:00 am - 8:00 am, Taylor 247
IBEA Board

NEW BUSINESS TEACHER BREAKFAST ▶

IBEA Board welcome new business teachers.

1:00 pm - 2:30 pm, Shields 117

Shauna Williams, ICTE

BUSINESS AND MARKETING WRA PREPARATION ▶

Idaho Career & Technical Education's six program quality managers will provide secondary teachers and administrators with an in-depth understanding of Idaho's Workplace Readiness Standards. You will learn about current WRA pass rates, and receive access to free resources to help incorporate workplace readiness into your CTE programs.

3:00 pm - 4:00 pm, Shields 117

Shauna Williams, ICTE

BUSINESS AND MARKETING PROGRAM UPDATE ▶

Learn about updates for Business and Marketing education programs. We will discuss standards development, horizontal and vertical alignment, & Technical Skills Assessments.

Wednesday, August 3:

12:00 pm - 1:00 pm, Taylor Fireside
IBEA Board

IBEA AWARDS LUNCHEON ▶

IBEA presents awards to outstanding secondary and postsecondary business teachers.

Thursday, August 4:

8:00 am - 10:00 am, Shields 208
Dan Armstrong, Certified Adobe Trainer

INTEGRATING ADOBE SOFTWARE INTO A BUSINESS/ MARKETING CURRICULUM ▶

Learn how to integrate Adobe software such as Photoshop, Illustrator, InDesign, Dreamweaver into business & marketing curriculum. Discover how to use the software as a tool in order for students to earn industry certification in Adobe.

Thursday, Cont:

8:00 am - 10:00 am, Shields 211
Idaho Imagine Academy Teachers

INTEGRATING IMAGINE ACADEMY EFFECTIVELY INTO A BUSINESS CURRICULUM ▶

Learn how to effectively integrate the Imagine Academy into your business curriculum. Discover how to use the MOS certification as a tool.

9:00 am - 12:00 pm, Off-Site (Joint Session with College & Career)

Bryan Matsuoka, College of Southern Idaho

USING A SMALL BUSINESS DEVELOPMENT CENTER ▶

The College of Southern Idaho Small Business Development provides you with resources for your business & marketing classroom, as well as career development in an IOT classroom. There will be an afternoon tour to local businesses.

10:10 am - 12:00 pm, Shields 208

Dan Armstrong, Certified Adobe Trainer

INTEGRATING ADOBE SOFTWARE INTO A BUSINESS/ MARKETING CURRICULUM ▶

Learn how to integrate Adobe software such as Photoshop, Illustrator, InDesign, Dreamweaver into business & marketing curriculum. Discover how to use the software as a tool in order for students to earn industry certification in Adobe.

10:10 am - 12:00 pm, Shields 211

Idaho Imagine Academy Teachers

INTEGRATING IMAGINE ACADEMY EFFECTIVELY INTO A BUSINESS CURRICULUM ▶

Learn how to effectively integrate the Imagine Academy into your business curriculum. Discover how to use the MOS certification as a tool.

12:00 pm - 1:00 pm, Taylor Lounge

Idaho WBEA

WBEA PLANNING MEETING ▶

Planning meeting for Idaho WBEA conference committee members.

BUSINESS AND MARKETING

Thursday, Cont:

1:00 pm - 1:50 pm, Hepworth 179

Sandra Wheeler, Carl Cleaver, Patti O'Maley, and Don Howel, HS Business Teachers

STARTING A HIGH SCHOOL OF BUSINESS ▶

Interested in starting a High School of Business program? Learn from Idaho teachers in a round table discussion how HSB has successfully impacted their business/marketing department.

1:00 pm - 1:50 pm, Hepworth 180

Dr. Mary Ellen Nourse, South Idaho Correctional Institution

JOB APPLICATIONS AND BAD-NEWS BUSINESS WRITING ▶

Learn how to use "Employment applications" and "bad news business writing" exercises to springboard your discussions of selected principles of business writing: following written and/or verbal directions.

1:00 pm - 1:50 pm, Hepworth 181

Marci Holcomb, Payette High School

STARTING A SMALL BUSINESS ENTERPRISE IN YOUR PROGRAM ▶

Learn how to start a small business enterprise in your business & marketing program.

1:00 pm - 4:00 pm, Shields 211

Certiport

ADOBE CERTIFICATIONS ▶

Business & Marketing teachers will be able to take Adobe certification exams.

1:00 pm - 4:00 pm, Shields 208

Certiport

MICROSOFT EDUCATOR CERTIFICATIONS ▶

Business & Marketing teachers are able to take MOS certification exams as well as the Microsoft Educator Certification exam.

2:00 pm - 2:50 pm, Hepworth 180

Cindy Arnzen and Clay Long, Nampa School District

MAPPING STANDARDS AND LEARNING OUTCOME ▶

Learn more about the new Applied Accounting standards, and how they align with secondary and postsecondary programs.

Thursday, Cont:

2:00 pm - 2:50 pm, Hepworth 181

Polly Knutson, Lewis Clark State College

FORENSIC ACCOUNTING ▶

Get your Students Hooked on Accounting Again: Struggling to get an Accounting course in your program? Learn techniques to incorporate forensic accounting into your accounting curriculum to grab the students interest into Accounting again.

3:00 pm - 3:50 pm, Hepworth 180

Robin Bagent, College of Southern Idaho

MARKETING STANDARDS AND ALIGNMENT ▶

Learn more about the new marketing standards, and how they align with secondary and postsecondary programs.

3:00 pm - 3:50 pm, Hepworth 181

Michell Boldt, College of Western Idaho
Gene Warren, ISU Technology

ACCOUNTING STANDARDS AND ALIGNMENT ▶

Learn more about the new Accounting standards, and how they align with secondary and postsecondary programs.

Friday, August 5:

8:00 am - 12:00 pm, Shields 208

Certiport

MICROSOFT EDUCATOR CERTIFICATION ▶

Business & Marketing teachers are able to take MOS certification exams as well as the Microsoft Educator Certification exam.

8:00 am - 12:00 pm, Shields 211

Certiport

ADOBE CERTIFICATION ▶

Business & Marketing teachers are able to take Adobe certification exams.

BUSINESS PROFESSIONALS OF AMERICA

Tuesday, August 2:

12:00 pm - 1:00 pm, Taylor 209

Idaho BPA

BPA REGIONAL COORDINATOR MEETING ▶

Lunch meeting with the BPA Regional Coordinators to discuss upcoming regional conference & guidelines.

4:00 pm - 5:00 pm, Shields 117 (Joint Session with DECA)

Sauna Williams, ICTE

BPA AND DECA PROGRAM UPDATE ▶

Updates on ICTE, TSA & Business & Marketing. BPA & DECA Advisor updates.

COLLEGE & CAREER (HIGH SCHOOL COUNSELORS, IOT INSTRUCTORS, CORRECTIONS, POSTSECONDARY ADVISORS, CAREER STAFF)

Tuesday, August 2:

3:00 pm - 4:30 pm, Fine Arts Recital Hall

Mark Perna, Keynote Speaker

COUNSELOR TRACK ▶

Discover how CTE delivers the single most important competitive advantage in today's workforce through the synergy of academic knowledge and technical skills – and how you can maximize that message in your own schools.

Wednesday, August 3:

9:45 am - 10:50 am, Shields 110

Byron Yankey, Office of the State Board of Education

EDUCATE IDAHO NETWORK ▶

The Educate Idaho Network was formed to help Idaho achieve its primary education goal: increasing the number of Idahoans who pursue college and career training after high school. EIN brings together individuals with an interest in College and Career.

DECA

Tuesday, August 2:

4:00 pm - 5:00 pm, Shields 117 (Joint Session with Business Professionals of America)

Sauna Williams, ICTE

BPA AND DECA PROGRAM UPDATE ▶

Updates on ICTE, TSA & Business & Marketing. BPA & DECA Advisor updates.

Wednesday, Cont:

11:00 am - 11:50 am, Shields 209

Pat Weber, Centers for new Directions: College of Southern Idaho

NON-TRADITIONAL OCCUPATIONS ▶

Learn about non-traditional occupations and career fields in Idaho. Understand what non-traditional occupations or career fields are, as well as what non-traditional CTE programs exist. Discover activities, resources, and best practices to connect students with these fields.

11:00 am - 12:00 pm, Shields 110

Tina Polishchuk, State Department of Education

ADVISING THROUGH ADVANCED OPPORTUNITIES ▶

Learn about changes to Advanced Opportunities and Academic Advising. Programs have evolved to give students more flexibility to qualify for state funding to use towards overload courses, exams, and dual credit exams. An in-depth training on how school districts can help students maximize Advanced Opportunities, and creative options to provide academic advising for all students.

COLLEGE & CAREER

Wednesday, Cont:

12:00 pm - 1:00 pm, Taylor 232
Marshall Bautista, Idaho Department of Correction

ANNUAL IOTA LUNCH MEETING ▶

Bring your lunch and plan on attending the Individualized Occupational Training Association Annual Meeting. IOTA is a division of Career & Technical Educators of Idaho. Everyone welcome!

1:00 pm - 1:50 pm, Shields 105
Allison Lowenthal, Vocational Rehabilitation

WHAT IS CAREER READY? ▶

Opportunities Provided by Vocational Rehabilitation to Increase Students' with Disabilities Employment Outcomes: Learn how high schools can partner with Vocational Rehabilitation (VR) to provide Pre-Employment Transition Services in job exploration counseling, work based learning, counseling on post-secondary educational opportunities, workplace readiness training, and instruction in self-advocacy to students on IEPs or students receiving 504 services. Discover cost-free funding opportunities from VR to assist students to attend college.

1:00 pm - 1:50 pm, Shields 110
Gina Persichini, Idaho Commission for Libraries

LIBRARIES: YOUR PARTNER FOR COLLEGE AND CAREER READINESS ▶

With library resources in schools, colleges, plus 143 community locations in Idaho; libraries are a natural partner for the CTE professional. From online databases for improving skills to on-site computer availability for submitting employment applications, learn about the tools and services available through libraries of all types statewide.

2:00 pm - 3:15 pm, Shields 110
Wendi Secrist and Katy A. Solace, ICTE

JOURNEY TO CAREER: MARKETING CTE ▶

Discover new ICTE resources to help you market CTE. Explore Idaho SkillStack, IPTV: Journey to Career, Career Atlas, the new ICTE website, and more. Learn how to tell the CTE story to reach new students.

Thursday, August 4:

7:30 am - 8:50 am, Taylor Fireside
Joanne Clovis and Adrian San Miguel, ICTE

IOT & CAREER GUIDANCE UPDATES ▶

Engage in discussion with state program managers for IOT and Career Guidance. Converse on the future direction of these program areas. Breakfast provided.

9:00 am - 12:00 pm, Off-Site (Joint Session with Business & Marketing)
Bryan Matsuoka, Regional Director

USING A SMALL BUSINESS DEVELOPMENT CENTER ▶

The College of Southern Idaho Small Business Development provides you with resources for your business & marketing classroom, as well as career development in an IOT classroom. There will be an afternoon tour to local businesses.

9:00 am - 9:50 am, Shields 113
Merry Olson, College of Southern Idaho Career & Counseling Services

CAREER TECH TRADE ▶

Our emails are bombarded every day with career related resources. It is hard to find the time to research each one to determine which one best fits our needs. Come ready to discuss the most effective tools. Access to this information will be collected and sent to all session participants for future use.

10:00 am - 10:50 am, Shields 113
Jan Roeser, Idaho Department of Labor

HOT JOBS ▶

DOL Workforce Occupational Projections: In this land of Chobani & Clif Bar, which jobs are hardest to fill? Which will grow faster? Learn more about the 2014-2024 Occupational Projections from Department of Labor and how these Hot Jobs interface with the industry mix in Idaho.

11:00 am - 11:50 am, Shields 113
Annette Grove, College of Western Idaho

NON-TRADITIONAL OCCUPATIONS ▶

Learn about non-traditional occupations and career fields in Idaho. Understand what non-traditional occupations or career fields are, as well as what non-traditional CTE programs exist. Discover activities, resources, and best practices to connect students with these fields.

ENGINEERING & TECHNOLOGY EDUCATION

Tuesday, August 2:

1:00 pm - 2:30 pm, Shields 115
Justin Touchstone, ICTE

ENGINEERING/IT AND MEDIA TECHNOLOGY WRA PREPARATION ▶

Idaho Career & Technical Education's six program quality managers will provide secondary teachers and administrators with an in-depth understanding of Idaho's Workplace Readiness Standards. You will learn about current WRA pass rates, and receive access to free resources to help incorporate workplace readiness into your CTE programs.

3:00 pm - 5:00 pm, Shields 115
Justin Touchstone, ICTE

ETE PROGRAM UPDATES ▶

Learn about updates for Engineering Technology Education programs. We will discuss standards development, horizontal and vertical alignment, & Technical Skills Assessments.

Wednesday, August 3:

12:00 pm - 1:00 pm, Taylor Lounge
Justin Touchstone, ICTE

TEAI/ITEEA LUNCH ▶

Technology Education Association of Idaho Lunch for members and nonmembers. This is for all Engineering Technology Education program teachers. Help us develop a long term plan for TEAI in the state of Idaho. Grab your lunch and join us!

Thursday, August 4:

8:00 am - 9:50 am, Shields 204
Justin Touchstone, ICTE

ETE BEST PRACTICES COLLABORATION ▶

Showcase what you're most proud of! Share your best practices with your colleagues across the state. Provide a lesson plan, project, notes, work examples, or whatever it takes to help replicate this project elsewhere.

Thursday, Cont:

9:00 am - 4:00 pm, Shields 223
Julie Best, Idaho Digital Learning

HOURLY OF CODE ▶

Spend an hour learning to code and discovering how to increase computer science awareness among all students. An intro about Code.org, then, spend the rest of the session doing hands-on free activities available to everyone. Sessions start on each hour.

9:00 am - 9:50 am, Shields 203
Justin Touchstone, ICTE

PROGRAM STANDARDS DEVELOPMENT ▶

Program Standards Development explained! Learn about the program standards development process for your program area. Topics include: Perkins requirements, standards development, accountability. TSA's and the data used for program improvement.

10:00 am - 11:50 am, Shields 203 (Joint Session with Skilled and Technical Sciences)
Steve Rodoletz, Reuseum Education, Inc.

ETE & STS MICROCONTROLLER SESSION 1 ▶

Receive your own take home Arduino micro-controller kit, and components for experimentation. Learn how to download and install the software to be able to program Arduino to control servos and LED's.

1:00 pm - 1:50 pm, Shields 110
Brian Hoffman, Intermountain 3D

INTEGRATING 3D PRINTING INTO CTE CURRICULUM ▶

3D printing is revolutionizing industrial product development and manufacturing processes. See how using an integrated life cycle approach could broaden the value of 3D printers as classroom tools, and prepare students for future product development careers.

1:00 pm - 2:50 pm, Shields 106 (Joint Session with Skilled and Technical Sciences)
Steve Rodoletz, Reuseum Education, Inc.

ETE & STS MICROCONTROLLER SESSION 2 ▶

Receive your own take home Arduino micro-controller kit and components for experimentation. Learn how to download and install the software to be able to program Arduino to control servos and LED's.

ENGINEERING & TECHNOLOGY EDUCATION

Thursday, Cont:

1:00 pm - 2:50 pm, Shields 102

Kim Critchfield, Kim Critchfield Photography

CLOSE-UP PHOTOGRAPHY...IMAGES FOR THE ART OF IT ▶

Show your students how to see and photograph things that most people overlook and simply walk on past. We'll talk about doing fun group projects, DIY lighting control, finding in, and making it fun.

1:00 pm - 3:50 pm, Shields 104

Justin Touchstone, ICTE

DRAFTING FRAMEWORK ▶

Working group maps new standards to courses to develop the Drafting Framework document for the Division of Career & Technical Education.

1:00 pm - 4:00 pm, Shields 211

Certiport

ADOBE/AUTODESK CERTIFICATIONS ▶

Engineering & Tech Education teachers will be able to take Autodesk certification exams in Inventor, Revit, and AutoCad.

Thursday, Cont:

1:00 pm - 4:00 pm, Breckenridge Endowment Farm

Jim Schmidt, PCS eDventures

SELF-DIRECTED DRONE CURRICULUM FOR MIDDLE AND HIGH SCHOOL STUDENTS ▶

Discover a well-developed, STEAM-based curriculum related to robotics, electronics physics, material science, and more to infuse into your existing curriculum. The curriculum is a hands-on and fun approach to learning.

4:00 pm - 5:00 pm, Taylor Fireside (Joint Session with Skilled and Technical Sciences)

Justin Touchstone, ICTE

ETE & STS WRAP-UP ▶

During this secession participants will have an open forum discussion to address at any unanswered questions attendees might have about alignment, standards, TSA, restructuring of ICTE etc.

TECHNOLOGY STUDENT ASSOCIATION

Wednesday, August 3:

6:00 pm - 8:00 pm, Idaho Joes

Justin Touchstone, ICTE

TECHNOLOGY STUDENT ASSOCIATION - ADVISOR UPDATE ▶

TSA Board Meeting and an update to TSA Advisors. New Board Members will be elected, TSA budget review, and an update and review of TSA will be presented. Off Site @ Idaho Joes 598 Blue Lakes Blvd. N, Twin Falls, ID.

FAMILY AND CONSUMER SCIENCES

Monday, August 1:

8:00 am - 1:00 pm, Shields 105

IATFACS Leadership Team

IATFACS PRE-CONFERENCE INDUSTRY TOURS ▶

IATFACS Pre-Conference Industry Tours. Please see website for description. Lunch will be a part of the tour. (Each participant will be responsible for own lunch expense.) Participants must sign up to attend this session. Sign up at: <https://goo.gl/04tlbe>. Tours will be followed by the FCCLA - 101 Adviser Workshop.

6:00 pm - 8:00 pm, Shields 104

IATFACS BOARD, ICTE

IATFACS BOARD MEETING ▶

IATFACS Board Meeting - Pre-Conference.

Tuesday, August 2:

7:30 am - 8:00 am, Shields 115

IATFACS Leadership Team

FCS NEW TEACHER WELCOME ▶

All new, and new to Idaho FCS are invited! Meet the FCS leadership team, and ask questions related to the conference and other upcoming events.

8:00 am - 9:00 am, Shields 115

Theresa Golis, ICTE

FCS WELCOME ▶

This session is the opening and welcome for Idaho FCS teachers attending the conference. Conference folders and other instructor information will be shared. The Idaho Assoc. Teachers of Family and Consumer Sciences (IATFACS) will be available to answer questions about FCS leadership. Membership Form: <https://goo.gl/OL2xMg>.

1:00 pm - 2:30 pm, Shields 104, 105, & 116

Marcia Farrar, Mindy Pals, and Angie Beck

FAMILY AND CONSUMER SCIENCES WRA PREPARATION ▶

Program quality manager along with the IATFACS leadership team will provide FCS instructors and administrators with an in-depth understanding of Idaho's Workplace Readiness Standards. You will learn about current WRA pass rates, and receive access to free resources to help incorporate workplace readiness into your CTE programs.

Tuesday, Cont:

3:00 pm - 4:30 pm, Shields 116

Theresa Golis, ICTE

FCS PROGRAM UPDATES ▶

FCS Program Updates and IATFACS Awards.

Wednesday, August 3:

6:00 pm - 8:00 pm, Off-Site

IATFACS Leadership Team

IATFACS EVENING SOCIAL ▶

Relax and enjoy! Join us for an informal evening FCS social. Location information will be in the FCS conference folders.

Thursday, August 4:

8:00 am - 9:00 am, Shields 115

Theresa Golis, ICTE

CELEBRATE FCS ▶

Celebrating Family and Consumer Sciences! Join us in our kick off session focused on all the best things related to our profession! Get ready for a great day! This session will also include a review of ACES affect our programs.

9:00 am - 10:00 am, Shields 115

Theresa Golis, ICTE

FCS CURRICULUM PROJECT UPDATES ▶

Learn about the updates for the following FCS courses: Adult Living, Teen Living, and Leadership. Receive information on new courses: Health Living/Health World (Gr 9), Fashion Strategies (Gr 9).

10:00 am - 10:50 am, Shields 104

Lori Wahl, University of Idaho

FASHION AND TEXTILES ▶

Learn about trends in fashion and textiles that will assist the classroom instructor.

10:00 am - 10:50 am, Shields 105

Vern Hickman, Renaissance High School

CULINARY ARTS PATHWAY ▶

Learn about trends in the culinary industry that will support the classroom instruction.

FAMILY AND CONSUMER SCIENCES

Thursday, Cont:

10:00 am - 10:50 am, Shields 106
Jane Zink, Idaho AEYC

STRENGTHENING FAMILIES PROTECTIVE FACTOR FRAMEWORK ▶

This Strengthening Families Protective Factor Framework training balances the 2016 updated Teen and Adult Living curriculum projects. Jane has worked with advocacy sectors to implement the framework and promote the Protective Factors in families. This workshop will be offered twice.

10:00 am - 10:50 am, Shields 107

FCS MIDDLE/JUNIOR HIGH SCHOOL PROGRAM ▶

Collaborate and network! This time has been set aside as a collaboration and networking opportunity for middle and junior high school FCS instructors. Come prepared to share and glean from other professionals.

11:00 am - 12:00 pm, Shields 104

PROFESSIONAL DEVELOPMENT OPPORTUNITIES DISCUSSION ▶

FCS Professionals Development: Join the discussion and help identify future opportunities to support FCS programs in Idaho.

11:00 am - 12:00 pm, Shields 105

Theresa Golis, ICTE

CULINARY/HOSPITALITY STANDARD PROCESS ▶

Learn about the secondary culinary and hospitality pathway standards setting process, and the relationship to postsecondary programs.

11:00 am - 12:00 pm, Shields 106

Jane Zink, Idaho AEYC

STRENGTHENING FAMILIES PROTECTIVE FACTOR FRAMEWORK ▶

This Strengthening Families Protective Factor Framework training balances the 2016 updated Teen and Adult Living curriculum projects. Jane has worked with advocacy sectors to implement the framework and promote the Protective Factors in families. This workshop will be offered twice.

Thursday, Cont:

11:00 am - 12:00 pm, Shields 107
Angie Beck, Venture High School

FCS ALTERNATIVE SCHOOLS DISCUSSION ▶

Collaborate and network with FCS alternative high school teachers instructors. Come prepared to share and glean from other professionals.

1:00 pm - 3:00 pm, Taylor Upstairs Dining
IATFACS

FCS ROUND TABLES ▶

See FCS conference folder for round table topics.

3:00 pm - 4:00 pm, Hepworth 195

Lola Shipp & Jerrad Barczynsyn, Clark County School District, NV

FCS APP ATTACK! SESSION ONE ▶

Using Google Apps will help organize your files, provide opportunity to collaborate with colleagues, and create an easy system for fostering parental engagement. Learn how to use several Google applications as an amazing educational tool. BYOD (Bring Your Own Device).

4:00 pm - 6:00 pm, Hepworth 176

IATFACS Leadership Team

IATFACS BOARD MEETING - POST CONFERENCE ▶

IATFACS Board Meeting - Post-Conference.

Friday, August 5:

9:00 am - 3:00 pm, Hepworth 195

Lola Shipp & Jerrad Barczynsyn, Clark County School District, NV

FCS APP ATTACK! SESSION TWO ▶

Session Two will be a continuation of Session One. (IATFACS Post Conference) Open to all CTE instructors. The SC 2015 Google trainers are returning. BYOD (Bring Your Own Device). Participants must sign up to attend this session. Sign up at <https://goo.gl/cJQt2z>. The IATFACS Professional Development credit offering includes both Pre/Post session offerings.

FAMILY, CAREER AND COMMUNITY LEADERS OF AMERICA

Monday, August 1:

1:00 pm - 4:00 pm, Shields 105
Idaho FCCLA

FCCLA 101 ▶

Advisors plan your year using a program of work planning process demonstrated at a national advisers meeting. The goal: to have your FCCLA year mapped out before the school year begins!

Monday, Cont:

4:00 pm - 6:00 pm, Shields 104
FCCLA Board of Directors

IDAHO FCCLA BOARD MEETING ▶

FCCLA Board Meeting.

GED & ABE

Wednesday, August 3:

11:00 am - 12:00 pm, Shields 208
Amelia Valasek, ICTE

EVERYTHING YOU EVER WANTED TO KNOW ABOUT GED BUT WERE TOO AFRAID TO ASK ▶

This session is open to anyone and everyone who has questions about GED. Heard a rumor you'd like us to address? Want to know more about who is testing in Idaho? Wondering if GED graduates are a good fit for your program? Come ask us!

Wednesday, Cont:

1:00 pm - 2:00 pm, Shields 208
Amelia Valasek, ICTE

EVERYTHING YOU EVER WANTED TO KNOW ABOUT GED BUT WERE TOO AFRAID TO ASK ▶

This session is open to anyone and everyone who has questions about GED. Heard a rumor you'd like us to address? Want to know more about who is testing in Idaho? Wondering if GED graduates are a good fit for your program? Come ask us!

HEALTH SCIENCES

Wednesday, August 3:

12:00 pm - 1:00 pm, Taylor Upstairs
Janet Milligan, President IHPEA

IHPEA LUNCH MEETING ▶

Idaho Health Professions Education Association annual meeting. IHPEA is a division of Career & Technical Educators of Idaho. Everyone welcome! Bring your lunch!

1:00 pm - 2:30 pm, Shields 109
Joanne Clovis, ICTE

HEALTH SCIENCES WRA PREPARATION ▶

Idaho Career & Technical Education's six program quality managers will provide secondary teachers and administrators with an in-depth understanding of Idaho's Workplace Readiness Standards. You will learn about current WRA pass rates, and receive access to free resources to help incorporate workplace readiness into your CTE programs.

3:00 pm - 4:00 pm, Shields 109
Joanne Clovis, ICTE

HEALTH SCIENCES AND CTE UPDATES ▶

Health Sciences and CTE updates.

Thursday, August 4:

8:00 am - 8:50 am, Health Sciences Human Services 154
Sue Jones, Program Manager Health Workforce Education, CNA Instructor

HEALTH SCIENCES & HUMAN SERVICES BUILDING TOUR ▶

Tour the impressive state-of-the-art Health Sciences & Human Services building. It received a gold level for Leadership in Energy and Environmental Design awards. Please meet in the lobby of the building.

8:00 am - 5:00 pm, Hepworth 150
Betsy Moynihan and Molly Collins

ADULT MENTAL HEALTH FIRST AID ▶

Learn to assist someone experiencing a mental health crisis. Identify risk factors and warning signs for mental health and addiction concerns. Discover strategies for both crisis & non-crisis situations. Space limited. Inquire at check-in.

Thursday, Cont:

9:00 am - 10:50 am, Hepworth 140
Debbie Wassmuth, Lucretia Bollinger, and Kim Sorenson

MASTER TEACHER PRESENTATIONS ▶

Three Health Sciences teachers share what they learned at the 2015 Master Teacher Institute (MTI) this past November. MTI is a biannual, intensive, hands-on training for innovative health science teachers.

11:00 am - 11:50 am, Hepworth 140
Joanne Clovis and Susan Johnson, ICTE

FISDAP UPDATES- FOR EMT INSTRUCTORS ▶

Discuss the success and challenges of FISDAP. Help plot future plans.

1:00 pm - 1:50 pm, Hepworth 140
Joanne Clovis, Christy Doyle, etc.

IDAHO CENTER OF EXCELLENCE HEALTHCARE PARTNERSHIP ▶

Receive information on the Idaho Center of Excellence Healthcare Partnership, whose goal is to meet the workforce demand of the healthcare industry by creating a platform to share educational programming through distance learning.

2:00 pm - 2:50 pm, Hepworth 140
Dr. RoseAnna Holliday, CSI

POSTSECONDARY CREDENTIAL FOR CNA HIGH SCHOOL STUDENTS ▶

Learn about CSI's recently approved basic technical certificate. The certificate allows students to receive a postsecondary credential upon the successful completion of a high school CNA program.

3:00 pm - 3:50 pm, Hepworth 140
Health Professions Instructors

BEST PRACTICES ROUND TABLE DISCUSSION ▶

All teachers are encouraged to share at least one great lesson plan that worked for a particular topic.

HOSA

Tuesday, August 2:

4:00 pm - 5:00 pm, Shields 109
Joanne Clovis, ICTE

HOSA updates!

LEADERSHIP INSTITUTE ▶ BY INVITATION ONLY

Monday, August 1:

12:00 pm - 1:30 pm, Taylor 248
Theresa Golis, ICTE

LEADERSHIP INSTITUTE OPENING SESSION ▶

CTE Leadership Institute 2016-2017 opening session will consist of current cohorts-members (15, 16, & 17) and university representatives. Lunch will be served. Schedules and assignments will be discussed. This is a mandatory meeting for current cohort-members.

Monday, Cont:

6:30 pm - 8:30 pm, Centennial Waterfront Park
Theresa Golis, ICTE

LEADERSHIP INSTITUTE SOCIAL - MONDAY AUG 1 ▶

Join us and visit with current and alumni cohorts. The social will take place at Centennial Waterfront Park (3.4 miles from CSI). Enjoy delicious food and cold beverages. RSVP Required. <http://www.mysignup.com/social16>

PROGRAM ALIGNMENT TRAINING ▶ BY INVITATION ONLY

Thursday, August 4:

8:00 am - 2:45 pm, by Invitation Only
Led by Postsecondary Program Instructors

PROGRAM ALIGNMENT TRAINING ▶

Administrative Services, Computer Support, Programming Software Development, and Web Design Development.

9:00 am - 3:45 pm, by Invitation Only
Led by Postsecondary Program Instructors

PROGRAM ALIGNMENT TRAINING ▶

Automotive Technology, Auto Collision Repair, Diesel Technology, Precision Machining, and Welding.

Thursday, Cont:

3:00 pm - 4:00 pm, by Invitation Only, Shields 102
Wendi Secrist, ICTE

SKILLSTACK TRAINING ▶

Administrative Services, Computer Support, Programming Software Development, and Web Design Development.

4:00 pm - 5:00 pm, by Invitation Only, Shields 102
Wendi Secrist, ICTE

SKILLSTACK TRAINING ▶

Automotive Technology, Auto Collision Repair, Diesel Technology, Precision Machining, and Welding.

PROGRAM	CLASSROOM AND LAB LOCATION	START TIME
Administrative Services	Shields 101	8:00 am
Auto Collision Repair	Canyon Bldg. 128A, Lab 128	9:00 am
Auto Technology	Canyon Bldg. Rm. 130A, Lab 130	9:00 am
Diesel Technology	Desert Bldg. 104B, Lab 101	9:00 am
Computer Support	Canyon Bldg. 124B	8:00 am
Precision Machining	ATI Center 123, Lab 137	9:00 am
Programming/Software Dev	Canyon Bldg. 107	8:00 am
Web Design & Dev	Canyon Bldg. 124A	8:00 am
Welding	Desert Bldg. 104C, Lab 105	9:00 am

PRE-SERVICE (NEW TEACHERS)

August 1-5

8:00 am - 5:00 pm, Taylor 276 & 277

PRE-SERVICE ▶

By Invitation Only

SKILLED AND TECHNICAL SCIENCES

Tuesday, August 2:

1:00 pm - 2:30 pm, Shields 118

Matthew Rehl, ICTE

SKILLED AND TECHNICAL SCIENCES WRA PREPARATION ▶

Idaho Career & Technical Education's six program quality managers will provide secondary teachers and administrators with an in-depth understanding of Idaho's Workplace Readiness Standards. You will learn about current WRA pass rates, and receive access to free resources to help incorporate workplace readiness into your CTE programs.

4:00 pm - 5:00 pm, Shields 118

Matthew Rehl, ICTE

STS PROGRAM UPDATES ▶

Learn updates for Skilled & Technical Science Programs regarding standards development, horizontal and vertical alignment, and technical skills assessments.

Wednesday, August 3:

3:30 pm - 4:30 pm, Shields 201

Chris Potapenko

SIMULATE, REPLICATE, EVALUATE: CREATING HANDS-ON TRAINING WITH REALCAREER WELDING SOLUTIONS ▶

Engage your students with hands-on welding training tools to further career-path exploration while addressing classroom management and safety concerns. The RealCareer Welding Solutions line include welding simulation and in-helmet welding guidance.

Thursday, August 4:

9:00 am - 10:50 am, Shields 209

Matthew Rehl, ICTE

PROGRAM STANDARDS DEVELOPMENT ▶

Program Standards Development explained! Learn about the program standards development process for your program area. Topics include: Perkins requirements, standards development, accountability, TSA's, and data used for program improvement.

10:00 am - 11:50 am, Shields 203 (Joint Session with ETE)

ETE & STS MICROCONTROLLER SESSION 1 ▶

Receive your own take home Arduino micro-controller kit, and components for experimentation. Learn how to download and install the software to be able to program Arduino to control servos and LED's.

1:00 pm - 2:50 pm, Shields 106 (Joint Session with ETE)

ETE & STS MICROCONTROLLER SESSION 2 ▶

Receive your own take home Arduino micro-controller kit and components for experimentation. Learn how to download and install the software to be able to program Arduino to control servos and LED's.

4:00 pm - 5:00 pm, Taylor Fireside (Joint Session with ETE)

Justin Touchstone, ICTE

ETE & STS WRAP-UP ▶

Receive your own take home Arduino micro-controller kit and components for experimentation. Learn how to download and install the software to be able to program Arduino to control servos and LED's.

SkillsUSA

Tuesday, August 2:

7:00 am - 8:45 am, Taylor 248

SkillsUSA Board

SKILLSUSA BOARD MEETING ▶

August SkillsUSA Board meeting. Working breakfast board meeting for SkillsUSA Board members only.

3:00 pm - 4:00 pm, Shields 118

Matthew Rehl, ICTE

SKILLSUSA ADVISOR UPDATES ▶

Find out about the newest SkillsUSA Advisor updates.

Wednesday, August 3:

5:30 pm - 7:30 pm, Taylor 276

Debbie Peabody, SkillsUSA National Trainer

WHAT IS SKILLSUSA? ▶

An introduction for new STS teachers to SkillsUSA. Learn about the SkillsUSA framework, steps for a successful chapter, chapter officer roles, and membership resources.

Thursday, August 4:

8:00 am - 12:00 pm, Shields 201

Debbie Peabody, SkillsUSA National Trainer

SKILLSUSA CHAPTER ACTIVITIES ▶

Learn how SkillsUSA chapters provide experiences & opportunities for the total development of the individual and are an integral part of CTE programs. Discuss SkillsUSA framework, CEP, student engagement, and developing effective teams.

1:00 pm - 5:00 pm, Shields 107

Debbie Peabody, SkillsUSA National Trainer

SKILLSUSA CHAPTER ACTIVITIES ▶

Learn how SkillsUSA chapters provide experiences & opportunities for the total development of the individual and are an integral part of CTE programs. Discuss SkillsUSA framework, CEP, student engagement, and developing effective teams.

1:00 pm - 2:00 pm, Shields 201

Greg Betts

FUNDRAISING IDEAS FOR STUDENT ORGS ▶

Learn successful fundraising ideas for you student organization.

REACH out! with the Online/Mobile REACH Program

To get the full experience, download
the Guidebook.

Build your schedule, give feedback and
stay connected.

To get the app either...

1 Open up your device's web browser
and visit guidebook.com/getit

2 Search for 'Guidebook' in the Apple,
Google, or Amazon app stores

THEN

Find REACH by searching for guides: Idaho
Career & Technical Education: Reach

Benefit the Idaho Career & Technical Education Foundation (ICTEF)

RAFFLE

ACTE RAFFLE

First Prize

- One year membership to ACTE
- One registration to ACTE's CareerTech VISION 2016 conference in Las Vegas. Dates are November 30 – December 3.
- Round trip airfare and hotel for the conference.

Second Prize

- One year membership to ACTE
- One registration to ACTE's CareerTech VISION 2016 conference in Las Vegas. Dates are November 30 – December 3.

50/50 RAFFLE:

The winner of this raffle will receive 50% of the raffle purchases, the other 50% will go to support ICTEF.

Purchase raffle tickets: \$5 a ticket, or 5 tickets for \$20.

Fine Arts Lobby Tuesday August 2, 7:00 am - 4:00 pm and Wednesday August 3, 7:00 am - 8:00 am (winners announced at general session that morning!)

The Idaho Career & Technical Education Foundation, Inc. (ICTEF) is committed to stimulating and promoting quality career and technical education to fill the needs of Idaho's growing workforce.

Learn more about ICTEF at: www.idahoptef.org/

SILENT AUCTION

Bid on baskets from each CTE program area, a basket from each technical colleges and more!

Bid on silent auction items:

Fine Arts Lobby Tuesday August 2, 7:00 AM - 4:00 PM, and at the Awards Banquet.

ICTEF GOALS

- Enhancing programs through industry donations
- Offering scholarships to teachers to update skills
- Offering scholarships to students to attend national competitions
- Developing a statewide awareness campaign
- Promoting career and technical programs
- Collaborating with business and industry and other supportive organizations
- Fostering statewide Board representation

Awards Banquet and Silent Auction

Hosted at Canyon Crest Event Center

Pre-registration required

6:00 pm Reception and Continuation of Silent Auction

7:00 pm Banquet and Awards Ceremony

(No Host Bar Available)

Make sure to participate in the silent auction in the CSI Fine Arts Lobby August 2, 7:00 am - 4:00 pm, and the night of the banquet and reception. This year's awards ceremony will be held at the beautiful Canyon Crest Dining and Event Center. Situated on Idaho's beautiful Snake River Canyon, Canyon Crest overlooks a breathtaking vista of golf courses, parks and the Snake River.

The event will feature a reception, a banquet and silent auction. Dinner will be included and guests are invited to enjoy a no-host bar.

This event will showcase:

- CTEI Award Recipients
- Exemplary Program Award Recipients
- Industry Partner Award

Proceeds from the silent auction support the Idaho Career & Technical Education Foundation, which is committed to stimulating and promoting quality career & technical education to fill the needs of Idaho's growing workforce. The foundation benefits career and technical education in Idaho by facilitating industry donations, offering teacher and student scholarships, and acting as an advocate. idahoptef.org.

Canyon Crest Dining and Event Center: 330 Canyon Crest Drive, Twin Falls, ID 83301

JSL – JOINT STUDENT LEADERSHIP

August 2017

TBD..... Boise, ID

SDAL – STUDENT DAY AT THE LEGISLATURE

Jan 18, 2017..... Boise, ID
 Jan 17, 2018..... Boise, ID
 Jan 23, 2019..... Boise, ID
 Jan 22, 2020..... Boise, ID

BPA (Business Professionals of America)

National Leadership Conference

May 5 – 9, 2016..... Boston, MA
 May 10-14, 2017..... Orlando, FL
 May 9-13, 2018..... Dallas, TX
 May 1-5, 2019..... Anaheim, CA
 May 6-10, 202..... Washington, DC
 May 5-9, 2021..... Orlando, FL

JOLT – Joint Officer Leadership Training

North Oct 13-14..... Coeur d’Alene Resort, ID
East Oct 27-28..... Sun Valley, ID

Regional Competitions

Jan, 2017

State Leadership Conference (Secondary)

Mar 9-11, 2017..... Boise, ID
 Mar 8-10, 2018..... Boise, ID
 Mar 7-9, 2019..... Boise, ID
 Mar 12-14, 2020..... Boise, ID
 Mar 11-13, 2021..... Boise, ID
 Mar 10-12, 2022..... Boise, ID
 Mar 9-11, 2023..... Boise, ID

State Leadership Conference (Postsecondary)

Mar 3, 2017..... Boise, ID
 Mar 2, 2018..... Boise, ID
 Mar 1, 2019..... Boise, ID
 Mar 6, 2020..... Boise, ID

DECA

JOLT – Joint Officer Leadership Training

North Oct 13-14..... Coeur d’Alene Resort, ID
East Oct 27-28..... Sun Valley, ID

DECA Month

Nov 2016

Winter Planning

Jan 18-20, 2017

CDLC State Conference (Secondary)

Mar 9-11, 2017..... Grove Hotel, Boise, ID
 Mar 8-10, 2018..... Boise, ID
 Mar 7-9, 2019..... Boise, ID
 Mar 12-14 2020..... Boise, ID

CDLC State Conference (Postsecondary)

Feb 9-11, 2017..... TBD
 Feb 8-10, 2018..... TBD
 Feb 7-9, 2019..... TBD
 Feb 6-8, 2020..... TBD

ICDC Nationals

Apr 26-29, 2017..... Anaheim, CA
 Apr 21-24, 2018..... Atlanta, GA
 Apr 27-30, 2019..... Orlando, FL
 Apr 29-May 2, 2020..... Nashville, TN

IDAHO FFA ASSOCIATION

State CDE

Jun 6-9, 2017..... University of Idaho, Moscow, ID
 Jun 5-8, 2018..... University of Idaho, Moscow, ID
 Jun 4-7, 2019..... University of Idaho, Moscow, ID
 Jun 2-5, 2020..... University of Idaho, Moscow, ID

SLC – State Leadership Conference

Apr 6-8, 2017..... College of Southern Idaho Twin Falls, ID
 Apr 5-7, 2018..... College of Southern Idaho Twin Falls, ID
 Apr 4-6, 2019..... College of Southern Idaho Twin Falls, ID
 Apr 2-4, 2020..... College of Southern Idaho Twin Falls, ID

NLC – National Leadership Conference

Oct 19-22, 2016..... Indianapolis, IN
 Oct 25-28, 2017..... Indianapolis, IN
 Oct 24-27, 2018..... Indianapolis, IN

FCCLA (Family, Career, and Community Leaders of America)

NLC – National Leadership Conference

Jul 2-6, 2017..... Nashville, TN
 Jun 28-July 2, 2018..... Atlanta, GA
 Jun 30-July 4, 2019..... Anaheim, CA
 Jul 2020..... TBD

C-FCCLA Planning Meeting

Sept, 2016..... TBA

JOLT – District / Chapter Officer Training

North Oct 13-14..... Coeur d’Alene Resort, ID
East Oct 27-28..... Sun Valley, ID

Capitol Leadership

Sept 28 - Oct 1, 2016

National Cluster Meetings

Nov 4-6, 2016..... Denver, CO
 Nov 18-20, 2016..... Orlando, FL

AG Days

Dec 2-4, 2016..... University of Idaho, Moscow, ID

District STAR Events

TBD..... Must be held before President’s Day

SLC – State Leadership Conference (Secondary and Postsecondary)

Apr 6-8, 2017..... Riverside Hotel, Boise, ID
 Apr 5-7, 2018..... Boise, ID
 Apr 3-5, 2019..... Boise, ID
 Apr 1-3, 2020..... Boise, ID

HOSA (Future Health Professionals)

State Leadership Conference

Apr 6-8, 2017..... Boise, ID
 Apr 5-7, 2018..... Boise, ID
 Apr 4-6, 2019..... Boise, ID
 Apr 2-4, 2020..... Boise, ID

International Leadership Conference

Jun 21-24, 2017..... Orlando, FL
 Jun 20-23, 2018..... Dallas, TX

Fall Leadership Conference North/South

Oct 2016

State Advisor Washington Leadership

Sept 2016

HOSA Board Meetings

Jan 2017

SkillsUSA

Northern Region Fall Conference

Dates TBD

Southern Region Fall Conference

Dates TBD.....

SLC – State Leadership Conference

Apr 5-7, 2017..... Nampa, ID
 Apr 5-7, 2018..... Nampa, ID
 Apr 4-6, 2019..... Nampa, ID
 Apr 2-4, 2020..... Nampa, ID

National Conference

Jun 20-23, 2017..... Louisville, KY
 Jun 26-29, 2018..... Louisville, KY
 Jun 25-29, 2019..... Louisville, KY
 Jun 23-26, 2020..... Louisville, KY

TSA (Technology Student Association)

NLC – National Leadership Conference

Jun 21-25, 2017..... Orlando, FL

TSA Fall Leadership Conference

Northern Region Fall Conference
 Oct 13, 2016..... Couer D’Alene, ID

Southern Region Fall Conference

Oct 27..... College of Southern Idaho, Twin Falls, ID

TSA State Conference

Mar 9-11, 2017..... College of Southern Idaho, Twin Falls, ID
 Mar 8-10, 2018..... College of Southern Idaho, Twin Falls, ID
 Mar 7-9, 2019..... College of Southern Idaho, Twin Falls, ID
 Mar 12-14, 2020..... College of Southern Idaho, Twin Falls, ID

University Credit

The 2016 ICTE Professional Development Conference: Reach (PDC) is approved for a maximum of two (2) university credits through the teacher education programs at Idaho State University and University of Idaho. The cost is \$55 per credit. One (1) credit may be earned by attending the full PDC and one (1) additional credit may be earned through one of the following options:

- Attend a full pre- or post-conference workshop (attendance verification required); or
- Submit a two- to three-page reflective paper on the benefit of the PDC sessions attended

University representatives will be in the Fine Arts Building Lobby Tuesday Aug 2, 7:00 am to 5:00 pm for credit registration and to provide more information.

CEU Credit

People attending the entire scheduled conference are eligible for equivalency credit for recertification purposes. The 15 hours of PDC equal (1) in-service credit. See form on next page for more information.

VERIFICATION OF COMPLETION OF EQUIVALENT IN-SERVICE Idaho State Department of Education

Any in-service provided, whether offered by an Idaho school district or another agency, **must** receive written approval from the superintendent, the professional development chairperson or equivalent administrative authority prior to offering the in-service.

This form is only valid if it has been signed by the appropriate superintendent or designee at an Idaho school district or equivalent authority at an Idaho private school.

The following individual has successfully completed a professional development activity and is entitled to equivalency credit. (NOTE: 15 clock hours = 1 inservice credit. A maximum of three (3) inservice credits may be applied toward the renewal of an individual's certificate.) Partial credit **is not** applicable. Equivalent inservice credit can only be used for renewal of a clear Idaho credential. It cannot be used toward the recent credit requirement for initial certification or reinstatement.

FULL NAME: _____ **S.S. #:** _____
 Last First M.I.

HOME ADDRESS: _____
 Street/P.O. Box City State Zip

SCHOOL DISTRICT/AGENCY CONDUCTING INSERVICE: _____

CONTACT PERSON: _____ **PHONE NO:** _____

DESCRIPTION/TITLE OF INSERVICE (Use a Separate Sheet if Necessary.)

INCLUSIVE DATES (Month, Day(s), Year): _____

TOTAL CLOCK HOURS OF INSTRUCTION RECEIVED: _____

Signature – Superintendent _____ Date _____

OR

Signature - Professional Development Chair _____ Date _____

NOTE: Signature denotes approval

**APPROVAL OF PROFESSIONAL DEVELOPMENT ACTIVITIES
FOR OCCUPATIONAL SPECIALIST CERTIFICATION**

Name:		Date:	
Address:		EDUID/D.O.B.:	
College/School:			
List only one activity per form	Check One	Hours or Credits Requested	
College Credit (attach grade report or transcript)			
Paid Work or Clinical Experience			
Workshop, Seminar			
Conference			
Independent Research/Activities Related to Teaching			
Description of Activity: (attach appropriate information/documentation)			
		Completion Date:	
Participant's Signature	Date	Local Administrator's Signature	Date

THIS PORTION TO BE COMPLETED BY THE STATE DIVISION OF PROFESSIONAL-TECHNICAL EDUCATION	
Check one:	<input type="checkbox"/> Will apply <input type="checkbox"/> Will <u>not</u> apply
Reason declined:	
State Professional - Technical Certification	Date

Send **all** copies to:

Attn: ICTE Teacher Certification
Idaho Career & Technical Education
P.O. Box 83720
Boise, ID 83720-0095

After processing, one copy will be retained in the applicant's file in the State Office and the other will be returned to the applicant.

Revised 7-16

START EXPLORING!

YOUR CAREER IS JUST A STEP AWAY...

1. FIND YOUR CAREER

Career ATLAS Make an informed decision based on your Idaho skills, demand, and wages.

2. FIND A PATHWAY

IDW10 Find a career & technical education program at your high school that relates to your career.

3. EARN BADGES

SKILL STACK Display your skills, earn college credit, and advance your status by earning SkillStack® badges.

VISIT CTE.IDAHO.GOV/EXPLORE TODAY!

2017 ICTE Professional Development Conference

Boise, Idaho Idaho's premiere CTE professional development opportunity.

SAVE THE DATES!

Full Conference: July 31-August 4, 2017

REACH: August 1-3, 2017

Len B. Jordan Building, Room 324
650 W. State Street
Boise, ID 83720-0095
PO Box 83720

cte.idaho.gov