

Birdville Career and Technology Education

SUCCESSES

2018-2019

Scholarship Recipients

The Career and Technology Education Business Advisory Scholarship Committee awarded **\$22,400** in scholarships to 16 deserving Career and Technology Education students. Students who received scholarships from Haltom High School: **Jaanaí Guerrero, Mireya Rodriguez, Alexia Rojas**; from Richland High School: **Keirsten Alejo, Julia Contreras, Kaelli Cox**; from Birdville High School: **Andrea Ayala, Adam Jennings, Lainey Lofland**; from Shannon High School: **Abigail Petuch, Jose Rodriguez** and from Birdville Center of Technology and Advanced Learning: **Stephanie Grimaldi, Haven Henning, and Carolina Ramirez**. **Reagan Valle** received the Paul Andreason Memorial Scholarship. The recipients are pictured with **Dr. Darrell Brown**, Superintendent of Schools; **Allison Vinson**, Career and Technology Education Director; **Andrea Anderson**, Career and Technology Education Coordinator; **Elizabeth Clayton**, Career and Technology Education Coordinator; **Lisa Carnes**, Career and Technology Education Administrative Assistant; **Carol Adcock**, Birdville Center of Technology and Advanced Learning Principal; **Jason Wells**, BHS Principal, **David Hamilton**, HHS Principal; **Carla Rix**, RHS principal; **David Williams**, SHS Principal; **Tammy Wright**, SHS Marketing Education teacher; **Mike Benton**, BCTAL Construction Technology teacher; **Joshua Gentry**, BCTAL Culinary Arts teacher; **Karen Kallas**, Education and Training teacher, **Lisa Greco**, BCTAL Marketing Education teacher, **Chad Lewis**, BHS Marketing Education teacher; **Emily Shipman**, BHS Marketing Education teacher, **Tracie Hagar**, RHS Marketing Education teacher.

Career and Technology Special Awards

**2018-2019 Outstanding
CTE Community Partnership**

**Medical City
North Hills**

Michael Sanders

Teacher of the Year

2018-2019

Forensic Science

Birdville Center of Technology and Advanced Learning

Natalie Simmons

2018-2019

BCTAL Outstanding Citizen

Peyton Stimson

2018-2019

BCTAL Outstanding Citizen

Haltom High School

DECA

District Competition was held January 15, 2019, in Irving, Texas. Haltom High School competitors were:

Innovative Business Plan – **Eliezar DeLeon, Koleton Thompson and Victoria Cervantes**

Start Up Business Plan - **Rodney Freeman**

Public Relations Project– **Ivanna Flores-Saucido**

Community Service Project– **Irene Sofia Avila and Sebastian Reynoso**

Financial Literacy Project– **Isaiah Best and Travis Vissounaraj**

State Competition was held February 21-23, 2019, in Dallas, Texas

Public Relations Project– **Ivanna Flores-Saucido**

1st Place advanced to International competition in Community Service

Project- **Irene Sofia Avila and Sebastian Reynoso**

International Competition was held April 26-May 1, 2019, in Orlando, Florida.

Haltom High School's DECA Advisors are **Rhonda Sparks and Jerry Caruthers**.

Texas Association of Future Educators

Regional Competition was held in Denton, Texas, November 10, 2018.

Children's Literature K-3 – **Rosa Alvarado and Veronica Dominguez**

E– Portfolio – **Mireya Rodriguez**

EC-6 Teacher Created Materials – **Maria Salazar**

State Competition was held February 28-March 2, 2019 in Allen, Texas.

E– Portfolio Blue Ribbon and Gold Award – **Mireya Rodriguez**

EC-6 Teacher Created Materials Blue Ribbon and Gold Award –

Maria Salazar

Haltom High School's Educators Rising Teacher Leader is

Tristan Ethridge.

Yearbook and Journalism

Haltom Yearbook and Journalism attended the Journalism Education Association Conference in New York, NY March 19-22, 2019. The Yearbook Staff received the Columbia Scholastic Press Association's Silver Crown Award, the Interscholastic League Press Association Gold Star Award, National Scholastic Press

Association's All-American with 4 Marks, Columbia Scholastic Press Association Gold Medalist and 3rd Place in the National Scholastic Press Association's Design of the Year.

Yearbook and Journalism Advisor at Haltom High School is **Ashley Stewart**.

Birdville High School

Family, Career and Community Leaders of America

Regional Competition was held in February 22-23, 2019, in Waco, Texas.

Birdville High School's winners were:

1st Place, Food Innovations – **Tajiona Jones, Jha'Farria Alexander and David Flores**

3rd place, Food Innovations– **Mary Flores and Joanna Norez**

4th Place, Food Innovations– **Keith Mekush and Janice Le**

4th Place, Cupcake Battle– **Dulce Juarez**

State Competition was held April 4-6, 2019, in Dallas, Texas.

Birdville High School's FCCLA Sponsors are **Jane White and Alexa Naehritz**.

DECA

District Competition was held January 15, 2019, in Irving, Texas.

District Competitors:

Sports and Entertainment Operations Research– **Adam Jennings and Sammy Ward**

Buying and Merchandising Operations Research– **Lainey Lofland, Jordan Hackley and Bryn Brakeley**

Franchise Business Plan– **Dylan Graffis and Stone Earle**

Independent Business Plan– **Laquana Venious, Zanaria**

Whorley and Samantha Gabonia

Hospitality and Tourism Operations Research– **Payson Loibl, Carter Self and Cade Shaffer**

Business Services Operations Research– **Ryan Elmore**

Financial Literacy Promotion Project– **Eddie Barrientos and Peyton Abdo**

Hospitality and Tourism Professional Selling– **Elijah Sellars**

Sports and Entertainment Team Decision Making– **Kasey Jarvis, Morgan Simmons, Evan Schieberl and Carson O'Pry**

Innovation Plan– **Rachell Nixon and Morgan Purdy**

Integrated Marketing Campaign Service– **Dawson Orsburn and Joseph Salazar**

State Competition was held February 21-23, 2019, in Dallas, Texas.

State Competitors:

Franchise Business Plan– **Dylan Graffis and Stone Earle**

Independent Business Plan– **Laquana Venious, Zanaria**

Whorley and Samantha Gabonia

Hospitality and Tourism Operations Research– **Payson Lobil, Carter Self and Cade Shaffer**

Financial Literacy Promotion Project– **Eddie Barrientos and Peyton Abdo**

Hospitality and Tourism Professional Selling– **Elijah Sellars**

Integrated Marketing Campaign Service– **Dawson Orsburn and Joseph Salazar**

1st Place - Advanced to Internationals:

Sports and Entertainment Operations Research– **Adam Jennings and Sammy Ward**

Gold Level Certification—Advanced to Internationals:

School Based Enterprise Academy– **Lainey Lofland, Jordan Hackley and Bryn Brakeley**

International Competition was held April 26-May 1, 2019 in Orlando, Florida.

1st Place: Sports and Entertainment Operations Research– **Adam Jennings and Sammy Ward**

Birdville High School's DECA Advisors are **Emily Shipman and Chad Lewis**.

Texas Association of Future Educators

Regional Competition was held November 10, 2018 in Denton, Texas.

1st Place, Exploring Education Administration

Careers—**Amira Taha**

2nd Place, Exploring Non-Core Teaching

Careers—**Jessica Rivas**

State Event Qualifiers:

Breakout Session Competition—**Rocio Aviles, Tajiona Jones, Jessica Rivas and Amira Taha**

Chapter Yearbook—**Sarah Cameron, Keisha Hardee, and Katherine O'Nevers**

Educational Leadership Fundamentals—**Andrea Ayala, Sarah Cameron, Keisha Hardee, Katherine O'Nevers, Jessica Rivas and Amira Taha**

Interactive Bulletin Board—**Andrea Ayala, Jessica Rivas and Samantha Whittington**

Electronic Portfolio—**Andrea Ayala, Sarah Cameron, Keisha Hardee and Tajiona Jones**

Project Visualize—Appreciation of Teachers—**Rocio Aviles and Andrea Ayala**

Project Visualize—Service—**Allison Dyer and Amira Taha**

Teacher Created Materials—**Rocio Aviles and Keisha Hardee**

State Competition was held February 28-March 2, 2019 in Allen, Texas.

National Qualifiers:

Exploring Education Administration Careers—**Amira Taha**

Exploring Non-Core Subject Teaching—**Jessica Rivas**

Blue Ribbon and Gold Awards (Top Placements in State Events):

Breakout Session Competition: **Rocio Aviles, Tajiona Jones, Jessica Rivas, and Amira Taha**

Interactive Bulletin Board: **Jessica Rivas and Samantha Whittington**

Project Visualize - Appreciation: **Andrea Ayala and Rocio Aviles**

Project Visualize - Service: **Alison Dyer and Amira Taha**

Teacher Created Materials: **Keisha Hardee**

E-Portfolio Contest: **Andrea Ayala, Keisha Hardee and Tajiona Jones**

National Competition was held June 22-25, 2019, in Dallas, Texas.

3rd Place, Exploring Non-Core Subject Teaching—**Jessica Rivas**

6th Place, Exploring Education Administration—**Amira Taha**

The Birdville High School
Educators Rising/Texas
Association of Future Educators
Teacher Leader is **Karen Kallas**.

Shannon High School

DECA

District Competition was held January 16, 2018, in Irving, Texas.

Community Service Project – **Braelyn D’Anza and Abigail Petuch**

Shannon High School District winners were:

Personal Finance Literacy – **Jose Albert Rodriguez**

Learn and Earn Project – **Jeffery Ryan**

State Competition was held February 21-23, 2019 in Dallas, Texas.

Personal Financial Literacy—**Jose Albert Rodriguez**, International Alternate

Learn and Earn Project—**Jeffrey Ryan**, International Alternate

International Competition was held April 26-May1, 2019 in Orlando, Florida.

The Shannon High School DECA Advisor is **Tammy Wright**.

Richland High School

Business Professionals of America

Regional Competition was held January 26, 2019, in Keller, Texas.

1st Place, Small Business Management Team – **Jody Clark and Naia Watkins-Garner**

4th Place, Advanced Word Processing – **Carina Manning**

4th Place, Basic Office Procedures – **Lauren Jones**

State Competition was held March 6-9, 2019, in Corpus Christi, Texas.

Richland High School's Business Professionals of America Advisor is **Iracy Pereira**.

DECA

District Competition was held January 15, 2019 in Irving, Texas. Richland High School District winners were:

Community Service Project– **Jenna Bell and Xander Williams**

State Competition was held February 21-23, 2019 in Dallas, Texas.

Richland High School DECA Advisor is **Tracie Hagar**.

Family, Career & Community Leaders of America

Regional Competition was held February 1, 2019 in Waco, Texas.

State Competition was held April 4-6, 2019

FCCLA State Qualifiers:

Focus on Children STAR Event – **Reagan Valle and Caitlin Hoffman**

Interpersonal Communication – **Kaelli Cox**

Toys That Teach– **Maxwell Mondy, Sarah Ransdell and Caitlyn Lytle**

FCSA Test– Education and Training– **Maxwell Mondy, Silver Medal; Alyssa Gutierrez, Bronze Medal; Melanie Compton, Hannah Drees, Allison Gibson**

State Competition was held April 5-7, 2019 in Dallas, Texas.

Spotlight on Projects – **Alyssa Gutierrez and Melanie Compton**

Richland High School's Family, Career, and Community Leaders of America Advisors are **Susan Stevens** and **Tana Taylor**.

Robotics

FIRST Robotics

The FIRST Robotics Event was held March 7-10, 2019 in Amarillo, Texas.

The team consisting of **Justin Shelly, Dominick Sowell, Anahi Ornelas, Kevin Dockery and**

Landon Markley advanced to the Quarter-finals.

The Robotics Team Advisors are **Dana Harris**, Richland High School; **Ross Browning**, Haltom High School; **John Franklin**, Birdville High School.

Birdville Center of Technology and Advanced Learning

DECA

District Competition was held January 15, 2019 in Irving, Texas.

Principals of Hospitality and Tourism– **Xiomara Gonzales**

Finalist, Start-up Business Plan – **Nathaniel Valladolid**

Finalist, Hospitality Professional Selling – **Julia Lee**

Finalist, Independent Business Plan – **Haven Henning**

Finalist, Financial Team Decision Making– **Leslie Castro and Diana Martinez**

Finalist, Financial Operation Research—**Kathryn Dobbins**

Finalist, Hospitality Operations Research– **Bethany Tirhi**

State Competition was held February 21-23, 2019 in Dallas, Texas. The Birdville Center of Technology and Advanced Learning Finalist was: **Kathryn Dobbins** who competed in Financial Operations Research and advanced to the **International Competition**.

Haven Henning, Julia Lee and Kathryn Dobbins, competed in the School Based Enterprise Event at the **International Competition** which was held April 26—May 1, 2019, in Orlando, Florida.

The Birdville Center of Technology and Advanced Learning DECA Advisor is **Lisa Greco**.

BCTAL FFA – Agriculture Education

Birdville Center of Technology and Advanced Learning Agricultural Education attended the 2019 Tarrant County Junior Livestock Show and Rodeo and received the following awards and recognitions:

Ag Mechanics:

Best of Show and Champion Ag Mechanics
1962 Oliver 1600 diesel total restoration

Matthew Blackwell and Malachi Cassel

Horses:

Grand Champion Gelding - **Emily Savage**

Swine:

Grand Champion Market Hog—**Madison Bradberry**
Grand Champion Breeding Gilt—**Madison Bradberry**
2nd Place Yorkshire Market—**Samantha Howard**
3rd Place Black OPB Market—**Morgan Fildey**
5th Place Hampshire Cross Market—**Xavier Rangel**

Cattle:

Grand Champion Mini Hereford Female—**Madie Bedford**
Reserve Grand Champion Mini Hereford Female—**Hunter Bedford**
1st Place European Heifer—**Hunter Bedford**
1st Place European Heifer—**Madison Bradberry**
1st Place English Heifer—**Madison Bradberry**
1st Place European Heifer—**Parker Pittman**
2nd Place European Heifer—**Xavier Rangel**
2nd Place English Steer—**Parker Pittman**
2nd Place English Steer—**Emily Wiley**

Sheep:

Grand Champion Breeding Ewe—**Emily Savage**
Grand Champion Southdown Wether—**Caden Beach**
1st Place Southdown Wether—**Ashley Seely**
2nd Place Southdown Wether—**Emily Savage**
2nd Place Medium Wool Wether—**Emily Savage**
3rd Place Southdown Wether—**Bailey Prewitt**

Goats:

Grand Champion Breeding Doe—**Madison Bradberry**
Reserve Champion Breeding Doe—**Natalie Powell**
2nd Place Breeding Doe—**Mady Bedford**
8th Place Market Wether—**Justin Mathis**

Rabbits:

1st Place Flemish Giant—**Heidi Alvarez**
2nd Place Flemish Giant—**Heidi Alvarez**
1st Place Best of Breed American Chinchilla—**Melanie Watkins**
1st Place Opposite Sex—**Kylie Johnson**
1st Place Best of Breed Himalayan—**Katie Savage**
1st Place Best of Breed Lilac—**Amberlee Moore**
1st Place Best of Breed Mini Satin—**Noemi Munguia**
1st Place New Zealand—**Hailey Steelman**
3rd Place New Zealand—**Hayley Chandler**
2nd Place Satin—**Amberlee Moore**
3rd and 7th Place Single Fryer—**Amberlee Moore**
4th and 11th Place Single Fryer—**Heidi Alvarez**
5th Place Single Fryer—**Kasiann Roundy**
14th Place Single Fryer—**Gage Street**
15 Place Single Fryer—**Callie Balentina**
16th Place Single Fryer—**Sarah Rubio**
13th Place Meat Pen—**Amberlee Moore**

BCTAL FFA – Agriculture Education

Birdville Center of Technology and Advanced Learning Agricultural Education attended the 2019 Fort Worth Stock Show and Rodeo and received the following awards and recognitions:

1st Place and Best of Variety Minnie Satan Rabbit—**Noemi Munguia**
1st Place and Best of Variety Himalayan Rabbit—**Katy Savage**
1st Place and Best of Variety Flemish Giant Doe Rabbit—**Heidi Alavarez**
1st Place American Chinchilla Buck Rabbit—**Melanie Watkins**
2nd Place Flemish Giant Buck Rabbit—**Angelina Lochridge**
2nd Place Lilac Rabbit—**Amberlee Moore**
2nd Place Chinchilla Rabbit—**Kylie Johnson**
2nd Place Charolais Heiferr—**Hunter Bedford**
2nd Place Commercial Boer Goat Doe—**Maddi Bedford**
3rd Place Flemish Giant Doe Rabbit—**Kaitlyn Thompson**
4th Place Thrianta Rabbit—**Savannah Garcia**
4th Place Commercial Boer Goat Doe—**Mady Bradberry**
4th Spot Breeding Gilt—**Morgan Fildey**
5th Place Spot Breeding Gilt—**Mady Bradberry**

BCTAL FFA – Agriculture Education/Floral Design

Tarleton Area 5 CDE Contest:

2nd Place Team— **Emily Savage, Daphne De La Torre, Ashley Seely and Bailey Prewitt**
10th Individual: **Emily Savage**
14th Individual: **Daphne De La Torea**

FFA District Radio Contest:

1st Place Team—**Ethan Jasso, Sam Bennett and Lexi Quintanilla**

FFA District Public Relations Team:

3rd Place Team—**Maddie Mitchell, Sarah Rubio, Elissa Valdez and Amira Taha**

FFA District Quiz Teams:

3rd Place Sr. Team—**Eva Kuderer, Amber Lee Moore and Lauren Taylor**

Texas FFA State Agronomy CDE:

13th Place Team— **Eva Kuderer, Mariam Zenhom, Landrie Barker and Alice Galvan**

Texas FFA Area Meats CDE:

7th Place Team— **Zoe Russell, Alexis Quintanilla and Amber Lee Moore**
7th Individual— **Zoe Russell**

Texas FFA Area Floral CDE:

19th Place Team— **Maggie Clemmons, Denis**

Murillo and Sarah Rubio

Texas Area Entomology CDE:

7th Place Team— **Kylee Reid, Haley Callaghan and Zoe Russell**

Birdville Center of Technology and Advanced Learning FFA Advisors are **Greg Clifton, Kalinda Waldrup and Tyler McCoy**.

Court Systems/Criminal Justice/Forensic Science

The Texas Public Service Association Regional Competition was held January 18-19, 2019, in Fort Worth, Texas. Participants were:

3rd Place—Fingerprinting—**Hannah Reigle, Kaila Oropeza, Daunte Orr**

1st Place—Qualifying an Expert Witness**Aiden Zahasky**

3rd Place—Opening Statement/Closing Argument **Leah Holden**

Madison Flores—Opening Statement

Parker Koenig, 3rd Place—Law Enforcement Obstacle Course

Emma Sparkman, Parker Koenig, Michael Shumard, Carlos Rodriguez-Tierrablanca, 2nd Place Team—Building Search

The Texas Public Service Association State Competition was held March 27-29, 2019 in College Station, Texas.

1st Place Qualifying an Expert Witness—**Aiden Zahasky**

Criminal Justice/Forensic Science Advisors are **Russ Juren, Rob Moore and Michael Sanders**.

Health Occupations Students of America

Regional Competition was held January 25, 2019. The Birdville Center of Technology and Advanced Learning winners were:

1st Place Home Health Aide– **Christina Balbuena**

3rd Place Healthy Lifestyles– **Haley Compton**

5th Place Medical Terminology – **Alyse Stiles**

6th Place Sports Medicine – **Kristina Anderson**

State Qualifier Health Care Issues Exam– **Christy Terrazas and Brynley Evans**

CERT Skills Level 1—

Jocelyn Cuautle and Matthew Pongpradith

State Competition was held March 27-30, 2019, in San Antonio, Texas.

Health Occupations Students of America Advisors are:

Emily Livingston, Carly Harris and Lissa Bartle.

Health Science Technology

The SkillsUSA HST District Competition was held February 15-17, 2018 in Waco Texas.

1st Place, Basic Nursing – **Evelyn Salazar**

2nd Place, Practical Nursing – **Mafdy Ghaly**

2nd Place, Medical Math – **Mafdy Ghaly**

3rd Place, Medical Terminology – **Raistlyn Camphuysen**

The SkillsUSA HST State Competition was held April 4-7, 2019 in Corpus Christi, Texas.

Raistlyn Camphuysen and Mafdy Ghaly advanced to Nationals for Medical Terminology and Practical Nursing.

The SkillsUSA HST National Competition was held June 24-29, 2019 in Louisville, Kentucky.

3rd Place, Practical Nursing—**Mafdy Ghaly**

The SkillsUSA Health Science Technology Advisor is **Sharon Leon**.

Automotive Technology

The SkillsUSA District Competition was held February 22, 2019 in Waco, Texas.

1st Place, Automotive Service Technology – **Christian Reich**

1st Place, Marine Service Technology— **Matthew Dages**

1st Place, Diesel Service Technology—**Matthew Blackwell**

1st Place, Maintenance and Light Repair— **Ruperto Riso**

1st Place, Power Equipment Technology— **Grayson Webb**

1st Place, Mobile Electronics Technology— **Caeden Jones**

2nd Place, Diesel Equipment Technology—**Hector Norris**

The SkillsUSA State Competition was held April 4-7, 2019 in Corpus Christi, Texas.

1st Place, Auto Service Technology— **Christian Reich**

1st Place, Marine Service Technology— **Matthew Dages**

2nd Place, Diesel Service Technology— **Matthew Blackwell**

2nd Place, Maintenance and Light Repair— **Ruperto Rios**

The National Competition was held June 24-29, 2019 in Louisville, KY.

3rd Place, Marine Service Technology—**Matthew Dages**

UTI Top Tech Challenge

Automotive Service Technology

1st Place— **Christian Reich and Matthew Dages**

7th Place— **Lane Freach and Ruperto Rios**

Hot Rodders of Tomorrow

October 29—November 2, 2018, in Las Vegas, Nevada. The following students completed a qualifying run— **Julian Wineteer, Dylan Franklin, Leonel Guereca, Lane Freach, Grayson Webb and Jonathan Lomeli**

National Automotive Technology Competition was held in New York, New York. **Christian Reich and Matthew Blackwell** placed 5th in the nation in the Workstation Knowledge and Skills Challenge.

The Birdville Center of Technology and Advanced Learning's Automotive Technology Advisors are:
Olin Harrington, Aaron Lescalleet and Jesse Hackfeld.

Construction Technology

District Competition was held February 22, 2019 in Waco, Texas.

The winners were:

1st Place, Masonry— **Guo Henry**

2nd Place, Masonry— **Tristan Berain**

3rd Place, Masonry— **Eddie Gonzalez**

1st Place, Land Surveying— **Bryce Ramsey, Brazos Cole and Agustin Valdez**

2nd Place, Land Surveying— **Anthony Escalante, Chris Harris and Jose Zuniga**

Construction Technology Advisors are **Mike Benton and Joe Rocker.**

Cosmetology

Regional Competition was held February 22, 2019, in Waco, Texas.

1st Place, Customer Service—**Elizabeth Collins**

2nd Place, 3D Nail Art—**Kanjana Phomassy**

3rd Place, Cosmetology—**Trinity Brimberry**

3rd Place, Prepared Speech—**McKenna Martinez**

3rd Place, Job Demo Open—**Khrystal Ramirez**

3rd Place, Promotional Bulletin Board—**Giselle Olalde, Taylor Thompson and Macaul Maze**

5th Place, Esthetics—**Paola Martinez-Rios**

State Competition was held April 4-7, 2019, in Corpus Christi, Texas. 2nd Place, Customer Service—**Elizabeth Collins**

National Competition was held June 24-29, 2019 in Louisville, KY.

2nd Place Silver in Customer Service—**Elizabeth Collins**

Cosmetology Advisor is **Shawndelle Harrington.**

Culinary Arts

District Competition was held February 22, 2019 in Waco, Texas.

District Competitors:

Commercial Baking – **Patricia Roberts, Dylan Case, Ari Klein and Ian Yates**

2nd Place, Commercial Baking—**Rhonda Ontiveros**

Restaurant Services – **Dayn Lareau, Olman Arevalo and Sarah Adams**

2nd Place, Restaurant Services—**Gibson Ratliff**

Culinary Arts – **Bribbs Green, Aidan Garner**

2nd Place, Culinary Arts—**Andrea Phillips**

Job Skill Demonstration “A”- **Gibson Ratliff, Ari Klein, Dylan Case and Aidan Garner**

1st Place, Job Skill Demonstration “A” - **Sarah Adams**

Job Interview– **Carolina Portillo, Rick Cardona**

Customer Service– **Olman Arrevalo, Rhonda Ontiveros and Eric Brobst**

Action Skills– **Cody Capehart**

Customer Skills– **Ian Yates, Dayn Lareau**

State Competition was held April 4-7, 2019 in Corpus Christi, Texas.

The Culinary Arts Advisors are **Joshua Gentry and Steve Wesley**.

Rocket Engineering

The SystemsGo Tsiolkovsky Launch was held on April 27, 2019 in Fredericksburg, Texas.

Participants were: **Ezekiel Bunn, Alexander Bell, William Bortle, Humberto Campos, Eli Clapp, Brenda Correa, Eric Davis, Jacob DeWell, Randolph Gilbert, Jack Vinson, Asim Zaman and Julian Gonzalez.**

The Rocket Engineering Advisor is **Connor Gorman.**

Texas Alliance for Minorities in Engineering

2019 Fort Worth STEM Competition

The 2019 TAME STEM Competition was hosted at Richland High School on February 16, 2019. The event brought together student competitors, grades 6-12, from across the region. Students competed in individual math and science tests and were grouped into teams to participate in an Engineering Design Challenge.

TAME Divisional

Math 12th Grade: 1st place; Tin Ha, 2nd place; Grace DiSalvi, 3rd place; Zachary DiPaula, 5th Place; Ali Gleaves

Math 11th Grade: 1st place; Tai Ha, 4th place; Anthony Cooper, 5th place; Naia Watkins-Garner

Math 10th Grade: 1st place; TuongVy Ha, 3rd place; Freddy Serrato

Science 12th Grade: 1st place; Tin Ha, 2nd place; Ali Gleaves, 4th place; Grace DiSalvi, 5th place; Zachary DiPaula

Science 11th Grade: 2nd place; Tai Ha, 3rd place; Anthony Cooper, 4th place; Naia Watkins-Garner

Science 10th Grade: 3rd place; Freddy Serrato, 4th place; TuongVy Ha, 5th place; Maile DiPaula

12 Grade Overall: 1st place; Tin Ha

Engineering: 1st place; Alexandra Serrato, 3rd place; Zachary DiPaula, Most Creative; Alexandra Serrato, Best Design; Tai Ha & TuongVy Ha, Best Teamwork; Maile DiPaula

Sponsor: **Dana Harris**

Birdville ISD Board of Trustees Meetings CTE Student Organizations Recognized

Automotive Technology

The Hot Rodders of Tomorrow Engine Challenge Dual National Championship was held in Las Vegas, Nevada, October 29-November 2, 2018 and the BCTAL Automotive Technology chapter had national success. 51 teams qualified for the 2018 Dual National Championship at the Specialty Equipment Market Association Show. The SEMA Show is the premier automotive specialty products trade event in the world. Hot Rodders of Tomorrow has 3 college partners, including the School of Automotive Machinists, Universal Technical Institute and Ohio Technical College, and together they offered over 4.2 million dollars in scholarship vouchers to the students who qualified for this national competition.

The BISD team from BCTAL consisted of **Matthew Dages** (BHS), **Lane Freach** (BHS), **Matthew Blackwell** (BHS), **Christian Reich** (RHS), and **Jonathan Lomeli-Romero** (HHS). They were recognized as national finalist in the Engine Challenge skill competition which required them to disassemble, and re-assemble a Briggs & Stratton engine with the fastest time, racing against other teams from across the country. The Hot Rodders of Tomorrow 2018 competition season consisted of 14 qualifying events in 11 states, in which over 700 students competed and learned about tools, torque specifications, and how to adjust valves with feeler gauges. The Engine Challenge competition included a written test and BCTAL finished 1st with the highest overall score. Our students were awarded over \$2000 each to pursue a post-secondary education in Automotive Technology.

The National Automotive Technology Competition, developed by the Greater New York Automobile Dealers was held in New York City, New York, April 23rd and 24th. This National competition is known as “The Grand daddy of them all” for high school students.

Christian Reich, Richland High School senior and **Matthew Blackwell**, Birdville High School senior, placed 5th in the nation in the competition that included a workstation knowledge & skills challenge and an on-car challenge where each team had an allotted amount of time to diagnose and repair a number of preassigned problems.

We attribute our students’ successes not only to their hard work but to the dedication of outstanding teachers. It is a privilege to recognize Automotive Technology teachers **Olin Harrington**, **Jesse Hackfeld** and **Aaron Lescalleet**.

Career and Technology National Winners

DECA

It is with great pride that we recognize BISD CTE students who have returned from competitions as national winners.

DECA is an international, co-curricular Career and Technical Student Organization of over 215,000 members with a mission to prepare emerging leaders and entrepreneurs in marketing, finance, hospitality and management in high schools and colleges around the globe.

The international competition in Orlando consisted of 10,000 students from throughout the United States, the District of Columbia, Canada, China, Germany, Guam, Mexico, Puerto Rico and Spain with approximately 170 students competing in each event.

Birdville High School DECA students competed in a 20-page marketing research written project that included an oral presentation to industry judges.

The team of **Adam Jennings and Sammy Ward**, BHS Seniors, placed 1st internationally in the Sports and Entertainment Operations Research event. They competed against 194 of the top international teams. Adam is a third year marketing student and has won at state and competed on the international level all three years, including winning as an international finalist his sophomore year. This is Sammy's second year in marketing.

Adam and Sammy worked on their Sports and Entertainment Operations Research event extensively throughout the school year. They conducted marketing research, including creating and designing customer surveys, analyzing data and interviewing with American Airlines Center top executives. From their findings, Adam and Sammy created a marketing campaign for the American Airlines Center, called "Skip the Straw" to raise environmental awareness against plastic straw usage and created eco-friendly alternatives to better the environment. And finally, as a special feature of their presentation to the judges, they showed a video of Mark Cuban personally endorsing their campaign to "Skip the Straw!"

We attribute our students' successes not only to their hard work but to the dedication of outstanding teachers. It is a privilege to recognize Marketing teachers from Birdville High School, **Emily Shipman** and **Chad Lewis**.

Career and Technology National Winners

SkillsUSA

The 55th Annual National Leadership and Skills Conference for SkillsUSA was held in Louisville, Kentucky, June 24-28, with more than 16,000 students, teachers and business partners. The BCTAL chapter had national success in all of the events in which they competed.

Elizabeth McLane Collins, an 11th grade Cosmetology student from BHS, represented Texas and placed 2nd out of 42 competitors from other states in the Customer Service competition that included a written certification test and demonstrating competency in real-world customer service scenarios. As a 2nd place national winner, McLane received a full scholarship to attend Sullivan University, a Kindle Fire tablet and a \$50 gift card.

Matthew Dages, an 11th grade Automotive Technology student from BHS, represented Texas in the Marine Service Technology competition and placed 3rd out of 28 competitors from other states winning a bronze medal. This competition included a written test and utilization of service, electrical and diagnostic parts' manuals, and demonstration of technical skills performed on a marine engine. As a 3rd place national winner, Matthew received scholarship money and tools of the trade.

Christian Reich, recent graduate from RHS and BCTAL Automotive Technology student, represented Texas and placed 13th in the Automotive Service Technology competition in which he demonstrated competency and skills based on the task list outlined by the National Institute for Automotive Service Excellence and the National Automotive Technicians Education Foundation. There were 13 skill stations which consisted of on-vehicle, simulations, bench and component testing and a written test.

Mafdy Ghaly, recent BHS graduate and BCTAL Health Science Technology student, represented Texas and placed 3rd overall in the Practical Nursing Competition which included a written test and demonstrating competency in 10 different technical skill stations which are unknown to the student beforehand. As a 3rd place national winner, Mafdy received a \$20,000 scholarship to attend Sullivan University and some nursing equipment.

We attribute our students' successes not only to their hard work but to the dedication of outstanding teachers. It is a privilege to recognize Automotive Technology teachers **Olin Harrington, Jesse Hackfeld, and Aaron Lescalleet**; Cosmetology teacher **Shawndelle Harrington**; Health Science teacher **Sharon Leon**.

Career and Technology National Winners

Educators Rising/Texas Association of Future Educators

Congratulations to the Birdville High School Educators Rising/Texas Association of Future Educators members who competed in the Educators Rising National Conference held June 22 - 25 at the Hyatt Regency Hotel in Dallas, Texas.

Rising senior **Jessica Rivas** placed 3rd overall in Exploring Non-Core Subject Teaching Careers. Jessica's future involves becoming a bilingual educator, so she selected Terri Wilson, Birdville High Spanish teacher and BISD Lead World Languages teacher, to shadow for a minimum of 8 hours. After conducting an extensive interview with Ms. Wilson, Jessica researched what world language teachers typically do in this profession. She presented her shadowing experience, interview, and research via a slide deck to a panel of judges. Following her 7-minute presentation, Jessica was involved in a discussion that featured questions from the judges.

Rising senior **Amira Taha** placed 6th overall in Exploring Education Administration Careers. Amira selected her Birdville High principal, Jason Wells, to job shadow for a minimum of 8 hours. She conducted an interview about his profession, then researched what principals' duties throughout the U.S. typically entail. She prepared a slide deck presentation of her findings, which were presented to a panel of judges and followed by a discussion featuring questions from the judges.

Both Jessica and Amira were also recognized during the Closing General Session and Awards Celebration for their membership in the Educators Rising National Honor Society, which is based on GPA, active participation in Educators Rising, service and character.

Both girls are interns in the Education and Training program at Birdville High School. They both plan to become teachers. The Birdville High School Educators Rising/Texas Association of Future Educators teacher leader is **Karen Kallas**.

CTE National Recognition – Haltom HS Journalism

Recognized at Columbia University

The 2018 Haltom Buffalo Yearbook was awarded the Columbia Scholastic Press Association Silver Crown Award at Columbia University in New York City this past March.

The Crown Award honors excellence in student publications from the 2017-2018 academic year and are chosen from the Columbia Scholastic Press Association's members. Crown Awards are selected for overall excellence in design, photography, concept, coverage and writing. Out of 1,172 publications that were eligible for judging, the Haltom High School Buffalo Yearbook was selected as a Finalist and earned the Silver Crown Award.

It is indeed a privilege to recognize six Haltom High School students who were able to accept the national award on behalf of the 2018 Haltom Yearbook staff. This is a prestigious award and the first for Haltom High School.

Victoria Cervantes – Second year journalism student

Jasmine Chavira – Third year journalism student

Steve Feuay – Second year journalism student

Rosa Garcia – Second year journalism student

Aryanna McCrary – Second year journalism student

Joseph Valencia – Second year journalism student

Students achieve national recognition because of dedicated teachers. It is a privilege to recognize the journalism teacher from Haltom High School, **Ashley Stewart**.

These students are the perfect example of a BISD Portrait of a Graduate. These relevant events and the rigorous competitions showed that they exhibit competence as empowered learners, responsible citizens, global competitors and innovative entrepreneurs.

First Time Testers

State of Texas Assessments
of Academic Readiness

BIRDVILLE INDEPENDENT SCHOOL DISTRICT

Spring 2019 STAAR EOC Algebra I**Spring 2019 STAAR EOC Biology****Spring 2019 STAAR EOC History****Spring 2019 STAAR EOC English I & II****English I****English II****CTE Graduation Rate**

Student Certifications & Licensures Earned by Campus

Vision Statement:

Birdville ISD CTE students will exceed state and national standards in all subject areas, as well as earn nationally recognized industry certifications across all career pathways.

SMART Goals:

In 2018-2019, CTE STAAR performance in all subject areas will exceed 90% passing.
 In 2018-2019, industry certifications and licensures will increase by 10% in order to prepare students to be college and career ready.

Indicators:

CTE STAAR performance
 Nationally recognized industry licensures and certifications

Measure:

STAAR End of Course Exams
 Perkins Program Effectiveness Report

Target:

3034 certifications and licensures were earned in 2018-2019 and the CTE target for 2019-2020 is 3337 a 10% increase in student certifications and licensures earned.

2018-2019 Certifications & Licensures - TOTAL 3034

**Birdville ISD CTE Certifications and Licensures Earned by Career Pathway
2018-2019**

Agriculture, Food, & Natural Resources	Texas Floral Association- Level 1 Floral Knowledge Based Certification	McCoy	72
	Texas Floral Association- Level 1 Floral Assistant Certification	McCoy	37
	Heart Saver K-12 CPR	McCoy	66
	TVMA Certified Veterinary Assistant (CVA)	Waldrup	8
Architecture & Construction	OSHA	Rocker/Benton	23
	S/P2 Safety and Environmental	Rocker/Benton	25
Arts, A/V Technology & Communications	ACA Graphic Design & Illustration using Adobe Illustrator CC 2015	Strickland	18
	ACA Print & Digital Publication using Adobe InDesign CC 2015	Strickland	18
	ACA Rich Animated Media using Adobe Animate CC 2015	Strickland	8
	ACA Visual Design Specialist CC 2015	Strickland	14
	ACA Visual Design using Adobe Photoshop CC 2015	Strickland	28
	ACA Visual Effects & Motion Graphics using Adobe After Effects CC 2018	Strickland	1
	Digital Video using Adobe Premiere Pro CC 2018	Kasal/Upchurch	67
	Video Design Adobe Specialist CC 2018	Kasal/Upchurch	11
	Video Design using Adobe Photoshop CC 2018	Kasal/Upchurch	12
	Visual Effects & Motion Graphics using Adobe After Effects	Kasal/Upchurch	23
Business Management & Administration	Microsoft Office- Access	Pereira	3
	Microsoft Office- Excel	Blankenship/Pereira	27
	Microsoft Office- Outlook	Blankenship/Pereira	7
	Microsoft Office- PowerPoint	Blankenship/Pereira	35
	Microsoft Office- Word	Blankenship/Pereira	35
Health Science	FEMA- Introduction to Community Emergency Response Teams	Allen	6
	AHA Healthcare Provider - Basic Life Support CPR Certification	Allen	6
	TCC EMT- Eligible for NREMT Certification	Allen	6
	Basic Life Support (BLS)	Bartle/Harris	72
	Certified Patient Care Technician (CPCT)	Bartle/Buitron/Leon	18
	American Heart Association Heartsaver CPR/AED/FA for K-12 Schools	Baner/Hayden/McLean/Stafford	191
Hospitality & Tourism	SABRE	Graco	13
	NRH Food Handler Certification	Gentry/Wesley	85
	ServSafe Food Protection Manager's Certification	Gentry/Wesley	38
	SP2 Food Safety Certification	Gentry/Wesley	69
	SP2 Workplace Safety Certification	Gentry/Wesley	39
Human Services	Barbicide Certification	Erby/Harrington	62
	CPR Adult and Child/AED	Erby/Harrington	20
	Cuccio Dip Nails	Erby/Harrington	58
	TDLR Cosmetology Operator Written Exam	Erby/Harrington	23
	TDLR Cosmetology Operator's License	Erby/Harrington	23
	SP2- Safety & Sanitation	Erby/Harrington	49
	SP2- Cosmetology	Erby/Harrington	49
	Nylynn Certifications (Chemical Peels, Makeup & Facials)	Erby/Harrington	98
Information Technology	Adobe Dreamweaver	Juarez	2
	Adobe Photoshop	Juarez	7
	Adobe Premiere Pro	Juarez	1
	CISCO: IT Essentials	Farram	14
	CPR Adult and Child/AED	Tucker	18
Law, Public Safety, Corrections & Security	Basic Telecommunicator Certification Course 60 TCOLE Credit Hours	Juran	6
	CPR Adult and Child/AED	Juran	16
	Crisis Communications Certification Course 30 TCOLE Credit Hours	Juran	6
	TDD/TTY for Telecommunicators Certification - 4 TCOLE Credit Hours	Juran	6
Marketing, Sales & Service	EVERFI Alcohol Education, Entrepreneurial Expedition & Prescription Drug Safety	Wright	61
	Ignition- Digital Literacy & Responsibility	Wright	23
	NFL & United Way Character Playbook- Healthy Relationships	Wright	3
	ServSafe Food Handler's Certification	Wright	34
	Vault- Understanding Money	Wright	18
Science, Technology, Engineering & Mathematics	Autodesk Certified User - Inventor	Harris/Worley	32
	OSHA 10 Hour General Industry	Harris	15
	Microsoft Technology Associate -Java	Harris	12
	ServSafe Food Handler's Certification	Lundy/White	223
Transportation, Distribution & Logistics	Mitchell ProDemand	Hackfield/Harrington/Lescalleet	214
	S/P2 Mechanical Pollution Prevention	Hackfield/Harrington/Lescalleet	214
	S/P2 Mechanical Safety	Hackfield/Harrington/Lescalleet	214
	Valvoline Oil 101 Certification	Hackfield/Harrington/Lescalleet	214
	Snap-On Multimeter Certification	Hackfield/Harrington/Lescalleet	214

ASSURANCE OF NONDISCRIMINATION

No student shall be denied the right to participate in any school program, education service, or activity because of the student's race, religion, sex, national origin or disability. The district has designated Skip Baskerville to coordinate its efforts to comply with the nondiscrimination requirements of Title IX of the Education Amendments of 1972 as amended, and Section 504 of the Rehabilitation Act of 1973 dealing with rights of students with disabilities. All complaints shall be handled through established channels and procedures beginning with the building principal, followed by appeal to the Administrative Assistant for Community, Parent, and Student Concerns and finally the Board of Trustees. The Birdville Independent School District does not discriminate on the basis of a disability by denying access to the benefits of District services, programs, or activities. To request information about the applicability of Title II of the Americans with Disabilities Act (ADA), interested persons should contact John Hughes at (817) 547-5844..