


Helping All Minnesotans Achieve Their Career and College Aspirations.


Career and Technical Education in Minnesota

Perkins Consortia

There are 26 consortia throughout Minnesota. Each consortium is composed of school districts and, at minimum, one Minnesota State college.


“Because of Perkins funding, opportunities like experiential and hands-on student learning are developed and used across our consortium.

Brian Cashman
Coordinator of Alternative Programs
Goodhue County Education District

”


The contents of this publication were made possible through the Strengthening Career and Technical Education for the 21st Century Act federal grant from the United States Department of Education administered through Minnesota State Colleges and Universities. Content does not necessarily represent United States Department of Education policy.

This document is available in alternative formats to individuals with disabilities. To request an alternate format, contact Human Resources at 651-201-1664. Individuals with hearing or speech disabilities may contact us via their preferred Telecommunications Relay Service.

Minnesota State and Minnesota Department of Education are affirmative action, equal opportunity employers and educators.

We are preparing students in high school and college for high-skill, high-wage or in-demand careers.


Connect With Us!

www.MinnState.edu/System/CTE

@MinnStateCTE

/MinnStateCTE