
Career Technical Education (CTE) is helping our nation

meet the very real and immediate challenges of

economic development, student achievement and

global competitiveness.

Some13 million students are enrolled in CTE programs—

encompassing every state—in nearly 1,300 public high

schools and nearly 1,700 two-year colleges.

CTE is organized by a national framework called Career

Clusters™. This framework presents a complete range of

related career options to students, helps them discover

their interests and passions, and empowers them to

choose the educational pathway that can lead to

success in high school, college and their chosen career.

CTE is developing America’s most valuable resource—

its people; helping them gain the skills, technical

knowledge, academic foundation and real-world

experience they need to prepare for high-skill,

high-demand, high-wage careers—and keep

America working—in every sense of the word.

Innovation. Economic Vitality. Student Success.
Career Preparation. Technical Knowledge.
Leading Change. Transforming Expectations. Making the Difference.

CTE: Learning that works for America.

CTE works for postsecondary placement.
70% of students concentrating in CTE areas stayed in
postsecondary education or transferred to a 4-year
degree program (compared to overall average state
target of 58%).1

CTE works to
reduce high school
dropout rates.
High-risk students are 8
to 10 times less likely to
drop out in 11th or 12th
grades if enrolled in a CTE
program compared to
general education.3

CTE works for America’s jobs of tomorrow.
Experts project 47 million job openings in the decade
ending 2018. About one-third will require an associate’s

degree or certificate, and nearly all will require
real-world skills that can be mastered through CTE.2

Nationwide, CTE programs are
changing, evolving and innovating.
CTE creates an environment of opportunity
and possibility within our nation’s schools
and colleges: Increasing the relevance and
impact of students’ education. Improving
graduation rates in high school and
college. Actively involving students in
choosing their pathways to success in
college and career.

Improving incomes through higher
education and greater skills. And
ultimately providing a skilled, sustainable
workforce to enhance the performance
and global competitiveness of American
business and industry.

Capitalizing on the promise and potential of
CTE requires commitment and involvement
from a number of sectors: Policy and
funding support from federal, state and
local sources. Engagement of business
and industry. Leadership in secondary and
postsecondary institutions. Talented
teachers and faculty. Advocacy among
students, parents and communities. It all
matters. It all makes CTE work for all of us.

Leading change. Transforming
expectations. Making the difference.
This is CTE. It’s working!

The CTE logo, its state-specific brand extensions and “Learning that works for America” are
trademarks of NASDCTEc and cannot be used without permission.

The National Association of State Directors of Career Technical Education Consortium
(NASDCTEc) was established in 1920 to represent the state and territory heads of
secondary, postsecondary and adult career technical education (CTE) across the
nation. NASDCTEc, through leadership, advocacy and partnerships, aims to support
an innovative CTE system that prepares individuals to succeed in education and their
careers—and poises the United States to flourish in a global, dynamic economy.

NASDCTEc
8484 Georgia Avenue, Suite 320
Silver Spring, MD 20910
301.588.9630 • www.careertech.org

© 2011 NASDCTEc. All Rights Reserved. 11NASD-007_0411_10M

 • CTE is critical to ensuring that the
United States leads in global
competitiveness.

 • CTE actively partners with
employers to design and provide
high-quality, dynamic programs.

 • CTE prepares students to succeed
in further education and careers.

 • CTE is delivered through
comprehensive programs of study
aligned to The National Career
Clusters™ Framework.

 • CTE is a results-driven system that
demonstrates a positive return
on investment.

CTE’s Vision Principles

GLOBAL COMPETITIVENESS

READINESS

ST
U

D
EN

T

SUSTAINABLE

SKILLED

WORKFORCE

CO
LL

EG
E

&

ENTREPRENEURSHIP
SUCCESS

CAREER

RATES

TECHNICAL KNOWLEDGE

RIGOR

LEARNING
LEADERSHIP
ECONOMIC

VITALITY

C
A

RE
ER

PR
EP

A
RA

TI
O

N

H
IG

H
ER

 G
RA

D
U

AT
IO

N

HIGHER GRADUATION

H
IG

H
-D

E
M

A
N

D
LE

A
D

ER
SH

IP

O
PP

O
RT

U
N

IT
Y

LEARNING

LEADERSHIP

WORLD
CLASS

ECONOMIC
DEVELOPMENT RIGORDEVELOPMENT

H
IG

H
ER

GRADUATION

RATES
OPPORTUNITY

INNOVATION

RELEVANCE

EC
O

N
O

M
IC

 V
IT

A
LI

TY LEADERSHIP

GLOBAL
COMPETITIVENESS

RELEVANCE

ST
U

D
EN

T

SU
C

C
ES

S HIGH-DEMAND
ENTREPRENEURSHIP

RATES

CO
LL

EG
E

&
C

A
RE

ER
 R

EA
D

IN
ES

S

RE
LE

VA
N

C
E

IN
N

O
VA

TI
O

N
EC

O
N

O
M

IC
 V

IT
A

LI
TY

www.careertech.org

Career Technical Education (CTE) is helping our nation

meet the very real and immediate challenges of

economic development, student achievement and

global competitiveness.

Some13 million students are enrolled in CTE programs—

encompassing every state—in nearly 1,300 public high

schools and nearly 1,700 two-year colleges.

CTE is organized by a national framework called Career

Clusters™. This framework presents a complete range of

related career options to students, helps them discover

their interests and passions, and empowers them to

choose the educational pathway that can lead to

success in high school, college and their chosen career.

CTE is developing America’s most valuable resource—

its people; helping them gain the skills, technical

knowledge, academic foundation and real-world

experience they need to prepare for high-skill,

high-demand, high-wage careers—and keep

America working—in every sense of the word.

Innovation. Economic Vitality. Student Success.
Career Preparation. Technical Knowledge.
Leading Change. Transforming Expectations. Making the Difference.

CTE: Learning that works for America.

CTE works for postsecondary placement.
70% of students concentrating in CTE areas stayed in
postsecondary education or transferred to a 4-year
degree program (compared to overall average state
target of 58%).1

CTE works to
reduce high school
dropout rates.
High-risk students are 8
to 10 times less likely to
drop out in 11th or 12th
grades if enrolled in a CTE
program compared to
general education.3

CTE works for America’s jobs of tomorrow.
Experts project 47 million job openings in the decade
ending 2018. About one-third will require an associate’s

degree or certificate, and nearly all will require
real-world skills that can be mastered through CTE.2

Nationwide, CTE programs are
changing, evolving and innovating.
CTE creates an environment of opportunity
and possibility within our nation’s schools
and colleges: Increasing the relevance and
impact of students’ education. Improving
graduation rates in high school and
college. Actively involving students in
choosing their pathways to success in
college and career.

Improving incomes through higher
education and greater skills. And
ultimately providing a skilled, sustainable
workforce to enhance the performance
and global competitiveness of American
business and industry.

Capitalizing on the promise and potential of
CTE requires commitment and involvement
from a number of sectors: Policy and
funding support from federal, state and
local sources. Engagement of business
and industry. Leadership in secondary and
postsecondary institutions. Talented
teachers and faculty. Advocacy among
students, parents and communities. It all
matters. It all makes CTE work for all of us.

Leading change. Transforming
expectations. Making the difference.
This is CTE. It’s working!

The CTE logo, its state-specific brand extensions and “Learning that works for America” are
trademarks of NASDCTEc and cannot be used without permission.

The National Association of State Directors of Career Technical Education Consortium
(NASDCTEc) was established in 1920 to represent the state and territory heads of
secondary, postsecondary and adult career technical education (CTE) across the
nation. NASDCTEc, through leadership, advocacy and partnerships, aims to support
an innovative CTE system that prepares individuals to succeed in education and their
careers—and poises the United States to flourish in a global, dynamic economy.

NASDCTEc
8484 Georgia Avenue, Suite 320
Silver Spring, MD 20910
301.588.9630 • www.careertech.org

© 2011 NASDCTEc. All Rights Reserved. 11NASD-007_0411_10M

 •CTE is critical to ensuring that the
United States leads in global
competitiveness.

 •CTE actively partners with
employers to design and provide
high-quality, dynamic programs.

 •CTE prepares students to succeed
in further education and careers.

 •CTE is delivered through
comprehensive programs of study
aligned to The National Career
Clusters™ Framework.

 •CTE is a results-driven system that
demonstrates a positive return
on investment.

CTE’s Vision Principles

GLOBAL COMPETITIVENESS

READINESS

STU
D

EN
T

SUSTAINABLE

SKILLED

WORKFORCE

CO
LLEG

E & ENTREPRENEURSHIP SUCCESS
CAREER

RATES

TECHNICAL KNOWLEDGE

RIGOR

LEARNING
LEADERSHIP
ECONOMIC

VITALITY

C
A

REER
PREPA

RATIO
N

H
IG

H
ER G

RA
D

U
ATIO

N

HIGHER GRADUATION

H
IG

H
-D

E
M

A
N

D
LEA

D
ER

SH
IP

O
PPO

RTU
N

ITY

LEARNING

LEADERSHIP

WORLD
CLASS

ECONOMIC
DEVELOPMENTRIGOR DEVELOPMENT

H
IG

H
ER

GRADUATION

RATES
OPPORTUNITY

INNOVATION

RELEVANCE

EC
O

N
O

M
IC

 VITA
LITYLEADERSHIP

GLOBAL
COMPETITIVENESS

RELEVANCE

STU
D

EN
T

SU
C

C
ESSHIGH-DEMAND

ENTREPRENEURSHIP

RATES

CO
LLEG

E &
C

A
REER REA

D
IN

ESS

RELEVA
N

C
E

IN
N

O
VATIO

N
ECO

N
O

M
IC

 VITA
LITY

www.careertech.org

CTE

1 U.S. Department of Education, http://www2.ed.gov/about/reports/
annual/2010report/fy2010-apr.pdf

2 Georgetown Center on Education and the Workforce via Harvard’s Pathways to

Prosperity report, p. 29, http://cew.georgetown.edu

3 Kulik, James, Curriculum Tracks and High School Vocational Studies (Ann Arbor:
University of Michigan, 1998)

4 U.S. Department of Education, Office of Vocational and Adult Education, Carl D.

Perkins Career and Technical Education Act of 2006, Report to Congress on State

Performance, Program Year 2007-2008. Washington, DC

5 Passel, Jeffrey S. and Cohn, D’Vera, Pew Research Center, U.S. Population Projections:

2005-2050, Washington, DC, 2008

The baby boomers are leaving America’s workforce—with 10,000 turning 65 every day for the next 19 years.5

CTE is preparing a highly skilled, sustainable workforce with the technical expertise, work ethic and employability

skills that American business and industry need to remain globally competitive. Internships, work-based

learning, apprenticeships and cooperative education programs are bringing students and potential employers

together—and driving innovation and world-class performance.

CTE is developing a productive workforce ready for the careers of today and tomorrow through technical knowledge,

innovation, skill development and entrepreneurship. CTE is generating higher personal income through lifelong

education and preparation for high-skill, high-demand and high-paying positions. It all adds up to a better

educated, better paid workforce—and that means a more robust economy across the entire nation.

CTE helps students understand the relevance and value of their core academic courses in math, science, English

and social studies—and how to apply them to solve real-world problems. Making that connection leads to better

academic performance and a more engaging and meaningful educational experience. Through Career Technical

Student Organizations (CTSOs*), students learn to collaborate, cooperate, communicate and compete—important

skill sets to be successful in the workforce.

*CTSOs include Business Professionals of America, DECA, Future Business Leaders of America (FBLA)-Phi Beta Lambda (PBL), Future Educators Association (FEA), Family, Career and Community Leaders of America (FCCLA), Health

Occupations Students of America (HOSA), National FFA, National Postsecondary Agricultural Student Organization (PAS), National Young Farmer Educational Association, Skills USA and Technology Student Association (TSA).

Career exploration is an important component of CTE. CTE students are more informed and more focused when

they enter postsecondary education. That can help save tuition money and accelerate entry into the workforce.

Through Career Clusters™, students can identify careers that match their interests and passions—and craft the

most effective and efficient educational pathways through high school and postsecondary education to achieve

their goals.

Leadership and innovation are changing the way CTE programs are delivered across the country. Using Career

Clusters™ as the national framework, CTE programs are being transformed to drive American competitiveness

and innovation. From dual-credit courses to career academies, CTE programs are finding new, exciting ways to

enhance student experiences and further integrate secondary and postsecondary education for optimum value

and success.

CTE is preparing our next generation of skilled workers, technology innovators, entrepreneurs and community

leaders in America’s rural, suburban and urban communities. Through CTE, students become more aware of the

many career options available to them, including starting their own enterprises. CTE improves the return on our

investment in education at the local, state and federal levels—developing a more highly educated workforce

with better skills, technical expertise and great ideas. CTE provides the “know how” and the “how to” for America’s

future—from coast to coast, from border to border.

CTE: Learning that works for business and industry.

CTE: Learning that works for our economy.

CTE: Learning that works for student achievement.

CTE: Learning that works for career and college readiness.

CTE: Learning that works for our schools and colleges.

CTE: Learning that works for our communities.

CTE works for higher graduation rates.
The average high school graduation rate for

students concentrating in CTE programs is
90.18% compared to an average national

freshman graduation rate of 74.9%.4

Learning that works
for America.

What careers are part of CTE?

CTE prepares students for careers across the entire
economy. Below is a listing of the sixteen Career
Clusters™ that form the national framework for
CTE. Career Clusters™ may be adapted by states
to meet their business, industry and economic
development priorities.

The sixteen Career Clusters are:
•	 Agriculture,	Food	&	Natural	Resources
•	 Architecture	&	Construction
•	 Arts,	A/V	Technology	&	Communications
•	 Business	Management	&	Administration
•	 Education	&	Training
•	 Finance
•	 Government	&	Public	Administration
•	 Health	Sciences
•	 Hospitality	&	Tourism
•	 Human	Services
•	 Information	Technology
•	 Law,	Public	Safety,	Corrections	&	Security
•	 Manufacturing
•	 Marketing
•	 Science,	Technology,	Engineering	
	 &	Mathematics
•	 Transportation,	Distribution	&	Logistics

The Career Clusters™ brand logo and its extentions are the property of the
National Career Technical Education Foundation, as managed by NASDCTEc.

TM

