

CAREER

TECHNICAL
&

EDUCATION

**COURSE
DESCRIPTIONS
2014-2015**

*Yuma Union High School
District Administrative Office*

3150 South Avenue A

Yuma, Arizona 85364

Phone: (928) 502-4682

Fax: (928) 502-6790

Introduction

The Career and Technical Education (CTE) program is designed to address the knowledge, skills, and behaviors all students need to live, plan, and work successfully in today's society. The Career Preparation Programs matches students in grades 10 through 12 to a sequence of courses that leads to the completion of industry-validated assessments and certifications. Students in each program participate in Career and Technical Student organizations (CTSO) and develop student-based enterprises where they gain practical experience in the application of the skills gained in their respective classes. Consult the individual courses and programs to see which offer campus each.

School and Campus CTE Office Directory

CIBOLA HIGH SCHOOL

4100 W. 20th Street
Yuma, AZ 85364
Phone (928) 502-5700
FAX (928) 502-6046
CTE Office (928) 502-5962

SAN LUIS HIGH SCHOOL

1250 N. 8th Avenue
San Luis, AZ 85349
Phone (928) 502-6100
FAX (928) 502-6222
CTE Office (928) 502-6216

GILA RIDGE HIGH SCHOOL

7150 E. 24th Street
Yuma, AZ 85365
Phone (928) 502-6400
FAX (928) 502-6749
CTE Office (928) 502-6412

VISTA HIGH SCHOOL

2350 Virginia Drive
Yuma, AZ 85364
Phone (928) 343-2521
FAX (928) 343-2582

KOFA HIGH SCHOOL

3100 S. Avenue A
Yuma, AZ 85364
Phone (928) 502-5400
FAX (928) 502-5693
CTE Office (928) 502-5672

YUMA HIGH SCHOOL

400 S. Sixth Avenue
Yuma, AZ 85364
Phone (928) 502-5000
FAX (928) 502-5338
CTE Office (928) 502-5280

Table of Contents

INTRODUCTION	3
SCHOOL AND CAMPUS CTE OFFICE DIRECTORY	3
CTE IN CAREER PATHWAYS	10
ARTS, COMMUNICATIONS & HUMANITIES	10
BUSINESS SYSTEMS	10
ENGINEERING & INDUSTRIAL SYSTEMS	10
HEALTH SERVICES	10
NATURAL RESOURCES	10
SOCIAL & HUMAN SERVICES	10
ACCOUNTING	11
ACCOUNTING I 52.0300.10	11
ACCOUNTING II 52.0300.20	11
ADVANCED CONSTRUCTION TECHNOLOGIES	12
CONSTRUCTION I 46.0400.10	12
VOCATIONAL CONSTRUCTION 46.0400.20	12
ANIMAL SYSTEMS	13
INTRODUCTION TO APPLIED BIOLOGICAL SYSTEMS 01.0100.10	13
APPLIED BIOLOGICAL SYSTEMS 01.0100.12	13
AGRISCIENCE 01.0100.14	14
ANIMAL SYSTEMS 01.0100.40	14
AGRICULTURE WORK EXPERIENCE 01.0100.75	14
ARCHITECTURAL DRAFTING	15
DRAFTING I 15.1300.10	15
VOCATIONAL DRAFTING 15.1300.20	15

AUTOMOTIVE TECHNOLOGIES		16
<hr/>		
AUTOMOTIVE TECHNOLOGY	47.0600.10	16
VOCATIONAL AUTOMOTIVE TECHNOLOGY	47.0600.20 &.30	16
BIOSCIENCE		17
<hr/>		
BIOSCIENCE I	41.0100.10	17
BIOSCIENCE II	41.0100.20	17
BUILDING MAINTENANCE		18
<hr/>		
BUILDING MAINTENANCE I	46.0401.10	18
BUILDING MAINTENANCE II	46.0401.20	18
BUSINESS LEADER INTERNSHIP		19
<hr/>		
BUSINESS LEADER INTERNSHIP	52.0200.80	19
BUSINESS MANAGEMENT & ENTREPRENEURSHIP		20
<hr/>		
ENTREPRENEURSHIP I	52.0200.10	20
ENTREPRENEURSHIP II	52.0200.20	20
BUSINESS OPERATIONS SUPPORT & ASSISTANT SERVICES		21
<hr/>		
DIGITAL TECHNOLOGY	52.0400.10	21
DIGITAL DESIGN	52.0400.20	21
COMPUTER MAINTENANCE		22
<hr/>		
COMPUTER MAINTENANCE I	15.1200.10	22
COMPUTER MAINTENANCE II	15.1200.20	22
CULINARY ARTS		23
<hr/>		
CULINARY ARTS I	12.0500.10	23
VOCATIONAL CULINARY ARTS	12.0500.20	23

DIGITAL PHOTOGRAPHY		24
INTRODUCTION TO MEDIA TECHNOLOGY	10.0200.10	24
DIGITAL PHOTOGRAPHY	10.0200.23	24
ADVANCED DIGITAL PHOTOGRAPHY OR YEARBOOK	10.0200.33	25
EARLY CHILDHOOD EDUCATION		26
EARLY CHILDHOOD EDUCATION I	13.1210.10	26
EARLY CHILDHOOD EDUCATION II	13.1210.20	26
EDUCATION PROFESSIONS		27
EDUCATION PROFESSIONS I	13.1200.10	27
EDUCATION PROFESSIONS II	13.1200.20	27
ENGINEERING SCIENCES		28
ENGINEERING I	15.0000.20	28
ENGINEERING II	15.0000.30	28
ENTERTAINMENT MARKETING		29
MARKETING	52.1800.10	29
ENTERTAINMENT MARKETING	52.1800.40	29
FASHION DESIGN AND MERCHANDISING		30
FASHION DESIGN I	52.1900.10	30
FASHION DESIGN II	52.1900.20	30
FILM & TV		31
INTRODUCTION TO MEDIA TECHNOLOGY	10.0200.10	31
TELEVISION & FILM	10.0200.90 & .95	31
FIRE SCIENCE		32

FIRE SERVICE I	43.0200.10	32
FIRE SERVICE II	43.0200.20	32
INDUSTRIAL COOPERATIVE EDUCATION		33
GRAPHIC DESIGN		34
<hr/>		
INTRODUCTION TO MEDIA TECHNOLOGY	10.0200.10	34
GRAPHIC & WEB DESIGN I	10.0200.30	34
GRAPHIC & WEB DESIGN II	10.0200.35	34
HOSPITALITY MANAGEMENT		35
<hr/>		
HOSPITALITY MANAGEMENT I	52.0900.10	35
HOSPITALITY MANAGEMENT II	52.0900.20	35
LAW ENFORCEMENT		36
<hr/>		
INDUSTRIAL COOPERATIVE EDUCATION		36
LAW, PUBLIC SAFETY, AND SECURITY		37
<hr/>		
INTRODUCTION TO CRIMINAL JUSTICE	43.0100.10	37
CRIMINAL JUSTICE	43.0100.20	37
MENTAL & SOCIAL HEALTH SERVICES		38
<hr/>		
MENTAL & SOCIAL HEALTH SERVICES I	51.1500.00	38
MENTAL & SOCIAL HEALTH SERVICES II	51.1500.20	38
MUSIC & AUDIO PRODUCTION		39
<hr/>		
INTRODUCTION TO MEDIA TECHNOLOGY	10.0200.10	39
MUSIC & AUDIO PRODUCTION I	10.0200.00	39
MUSIC & AUDIO PRODUCTION II	10.0200.05	39
NURSING SERVICES		40
<hr/>		
NURSING I	51.3900.10	40

NURSING II	51.3900.20	40
NURSING INTERNSHIP	51.3900.75	41
PLANT SYSTEMS		42
<hr/>		
INTRODUCTION TO APPLIED BIOLOGICAL SYSTEMS	01.0100.10	42
APPLIED BIOLOGICAL SYSTEMS	01.0100.12	42
AGRISCIENCE	01.0100.14	43
HORTICULTURE	01.0100.30	43
AGRICULTURE WORK EXPERIENCE	01.0100.75	43
POWER, STRUCTURAL AND TECHNICAL SYSTEMS		44
<hr/>		
INTRODUCTION TO APPLIED BIOLOGICAL SYSTEMS	01.0100.10	44
APPLIED BIOLOGICAL SYSTEMS	01.0100.12	44
AGRISCIENCE	01.0100.14	45
POWER, STRUCTURAL & TECHNICAL SYSTEMS	01.0100.60	45
AGRICULTURE WORK EXPERIENCE	01.0100.75	45
PROFESSIONAL SALES AND MARKETING		46
<hr/>		
MARKETING	52.1800.10	46
PROFESSIONAL SALES & MARKETING	52.1800.40	46
SOFTWARE DEVELOPMENT		47
<hr/>		
COMPUTER PROGRAMMING I	15.1200.10	47
COMPUTER PROGRAMMING II	15.1200.22	47
SPORTS MEDICINE AND REHABILITATION SERVICES		48
<hr/>		
SPORTS MEDICINE & REHABILITATION I	51.0800.10	48
SPORTS MEDICINE & REHABILITATION II	51.0800.50	48
WELDING TECHNOLOGIES		49
<hr/>		
WELDING I	48.0508.10	49
VOCATIONAL WELDING	48.0508.20	49

VOCATIONAL AND INTERNSHIP COURSES	50
CTE ACADEMIC CREDIT	51
NONTRADITIONAL CAREERS IN CTE	52
EQUAL OPPORTUNITY POLICY	53

CTE in Career Pathways

Arts, Communications & Humanities

Culinary Arts

Digital Photography

Fashion Design & Merchandising

Film & TV

Graphic Design

Music & Audio Production

Business Systems

Accounting

Business Leader Internship

Business Management & Entrepreneurship

Business Operations Support & Assistant Services

Entertainment Marketing

Hospitality Management

Professional Sales and Marketing

Engineering & Industrial Systems

Advanced Construction Technologies

Architectural Drafting

Automotive Technologies

Building Maintenance

Computer Maintenance

Power, Structural and Technical Systems

Software Development

Welding Technologies

Health Services

Bioscience

Nursing Services

Mental & Social Health Services

Sports Medicine and Rehabilitation Services

Natural Resources

Animal Systems

Plant Systems

Social & Human Services

Early Childhood Education

Education Professions

Fire Science

Law Enforcement

Law, Public Safety, and Security

Accounting

- Prepares students to provide technical support to professional accountants and other financial management personnel
- Provide foundation skills needed for postsecondary studies in any area of business and finance.
- Develop leadership and employability skills through participation in Future Business Leaders of America

ACCOUNTING I

52.0300.10

District Course Number:		#0712
Grade Level:	10, 11	Course Length: 1 year
Credits:	1 elective credit	Prerequisite: None
Lab Fee:	\$10 per semester	Location:

Academic Credit: Math Elective

College Credit: AWC ACC 111 Career Accounting (3 college credits)

ACCOUNTING II

52.0300.20

District Course Number:		#0716
Grade Level:	11, 12	Course Length: 1 year
Credits:	1 elective credit	Prerequisite: Accounting I
Lab Fee:	\$10 per semester	Location:

Academic Credit: Math Elective

College Credit: AWC ACC 112 Career Accounting (3 college credits)

Advanced Construction Technologies

- Develop safety habits required by industry
- Perform a wide range of construction technology skills
- Experience the pride of construction project development from inception to finished product
- Network with industry leaders at job sites, class visits, career fairs, and competitive events
- Develop leadership and

employability skills through participation in SkillsUSA

CONSTRUCTION I

46.0400.10

District Course Number:

Grade Level: 10, 11

Credits: 1 elective credit

Lab Fee: \$15 per semester

#1094

Course Length: 1 year

Prerequisite: None

Location: CHS, KHS, SLHS, YHS

VOCATIONAL CONSTRUCTION

46.0400.20

District Course Number:

Grade Level: 11, 12

Credits: 2 elective credits

Lab Fee: \$20 per semester

#1106-1108

Course Length: 1 year

Prerequisite: By Application

Location: CHS, KHS, SLHS, YHS

Academic Credit: Science or Math Elective

Certification: NCCER

College Credit:

AWC CTM 100 Core Curriculum Introductory Craft Skills [Same as MFG100]
(5 college credits)

AWC CTM 123-124 Building Construction & Methods 1 & 2 (6 college credits)

Animal Systems

- Trains students to properly handle, manage, and feed animals in preparation for owning and operating animal facilities.
- Gain firsthand knowledge about the animal agriculture industry
- Receive training in a variety of careers involving large and small animals
- Develop leadership and employability skills through participation in FFA

INTRODUCTION TO APPLIED BIOLOGICAL SYSTEMS

01.0100.10

District Course Number:

#0900

Grade Level: 9, 10, and 11

Course Length: 1 year

Credits: 1 elective credit

Prerequisite: None

Lab Fee: \$15 per semester

Location: CHS, GRHS, SLHS, YHS

APPLIED BIOLOGICAL SYSTEMS

01.0100.12

District Course Number:

#0906

Grade Level: 10, 11, 12

Course Length: 1 year

Credits: 1 elective credit

Prerequisite: Introduction to Applied Biological Systems

Lab Fee: \$15 per semester

Location: CHS, GRHS, SLHS, YHS

Academic Credit: Lab Science or Math Credit

AGRISCIENCE**01.0100.14**

District Course Number: #0908
Grade Level: 11, 12 **Course Length:** 1 year
Credits: 1 elective credit **Prerequisite:** Transcript Evaluation
Lab Fee: \$15 per semester **Location:** CHS, GRHS, SLHS, YHS

Academic Credit: Lab Science or Math Credit

College Credit: AWC PLS 100 PLANT SCIENCE (4 college credits)

ANIMAL SYSTEMS**01.0100.40**

District Course Number: #0094
Grade Level: 11, 12 **Course Length:** 1 year
Credits: 1 elective credit **Prerequisite:** Transcript Evaluation
Lab Fee: \$15 per semester **Location:** CHS, GRHS, YHS

Academic Credit: Lab Science

College Credit: AWC ANS 100 Animal Industries (4 college credits)

AGRICULTURE WORK EXPERIENCE**01.0100.75**

District Course Number: #0916-0918
Grade Level: 12 **Course Length:** 1 year
Credits: 2 elective credits **Prerequisite:** Instructor Approval
Lab Fee: \$15 per semester **Location:** CHS, GRHS, YHS

Architectural Drafting

- Produce technical drawings for buildings
- Utilize Computer-Aided Drafting Software to produce 2D and 3D drawings
 - Layout and plan room arrangements for residential buildings
 - Create architectural rendering and model making
 - Network with industry leaders at job sites, class visits, career fairs, and competitive events
 - Develop leadership and employability skills through participation in SkillsUSA

DRAFTING I

15.1300.10

District Course Number:

#1004

Grade Level: 10, 11

Course Length: 1 year

Credits: 1 elective credit

Prerequisite: None

Lab Fee: \$15 per semester

Location: YHS

VOCATIONAL DRAFTING

15.1300.20

District Course Number:

#1012-1014

Grade Level: 11, 12

Course Length: 1 year

Credits: 2 elective credits

Prerequisite: By Application

Lab Fee: \$20 per semester

Location:

Academic Credit: Lab Science Elective

College Credit: AWC DFT 100 Auto Cad I-Drafting (3 college credits)

Automotive Technologies

- Develop safety habits required by industry
 - Perform a wide range of automotive technology skills
 - Hands-on experience with the vast electrical, mechanical, hydraulic, and high performance areas of the leading automotive fields
 - Network with industry leaders at job facilities, class visits, career fairs, and competitive events
 - Prepare students to pass the ASE Certification Test
- Develop leadership and employability skills through participation in SkillsUSA

AUTOMOTIVE TECHNOLOGY

47.0600.10

District Course Number:

#1048

Grade Level: 10, 11

Course Length: 1 year

Credits: 1 elective credit

Prerequisite: None

Lab Fee: \$15 per semester

Location: CHS, KHS

VOCATIONAL AUTOMOTIVE TECHNOLOGY

47.0600.20 &.30

District Course Number:

#1056-1058

Grade Level: 11, 12

Course Length: 1 year

Credits: 2 elective credits

Prerequisite: By Application

Lab Fee: \$20 per semester

Location: CHS, KHS

Academic Credit: Academic Credit: Lab Science or Math Elective

Certification: ASE Certification

College Credit: AWC AUT 100 Basic Service and Systems (3 college credits)

Bioscience

- Apply scientific principals and technical skills in support of biologists and biotechnologists in research, industrial and government settings
 - Learn fermentation technology, cell culturing, protein purification, biologic synthesis, assaying and testing, quality control, industrial microbiology, bioprocessing, chromatography and bioseperation, genetic technology, laboratory and hazardous materials safety
 - Develop leadership and employability skills through participation in Health Occupations Students of America (HOSA)

BIOSCIENCE I

41.0100.10

District Course Number:		#0080
Grade Level:	10, 11	Course Length: 1 year
Credits:	1 elective credit	Prerequisite: None
Lab Fee:	\$15 per semester	Location: YHS

BIOSCIENCE II

41.0100.20

District Course Number:		#0082
Grade Level:	11, 12	Course Length: 1 year
Credits:	1 elective credit	Prerequisite: Bioscience I
Lab Fee:	\$20 per semester	Location: YHS

College Credit: AWC BIO 160 Introduction to Anatomy & Physiology (4 college credits)

Building Maintenance

- Lay the foundation for further building maintenance courses by providing an overview of the field including custodial applications, floor maintenance, chemical measuring, mixing and safety, office & classroom maintenance, window maintenance techniques, and proper cleaning of restrooms

- Prepare for entry-level employment as maintenance mechanics in apartment complexes, healthcare facilities, industrial establishments, and commercial buildings.
- Network with industry leaders at job sites, class visits, career fairs, and competitive events
- Eligible to receive industry recognized certification from the American Hospitality Hotel and Lodging Association upon successful

completion of certification exams

- Develop leadership and employability skills through participation in SkillsUSA

BUILDING MAINTENANCE I

46.0401.10

District Course Number:	#1060-61
Grade Level: 10, 11	Course Length: 1 year
Credits: 1 Elective Credit	Prerequisite: IEP & Dept. Recommendation
Lab Fee: \$15 per semester	Location: KHS, YHS

BUILDING MAINTENANCE II

46.0401.20

District Course Number:	#1062-63
Grade Level: 11, 12	Course Length: 1 year
Credits: 1 Elective Credit	Prerequisite: Building Maintenance I
Lab Fee: \$20 per semester	Location: KHS, YHS

Certification: NCCER and/or American Hospitality Hotel and Lodging Association
College Credit: Under development

Business Leader Internship

- *Build your resume while you gain work experience with a local business in your personal program of study*
- *Emphasis is on integration of classroom learning with related work experience*
- *Develop leadership and employability skills through participation in Future Business Leaders of America (FBLA)*

BUSINESS LEADER INTERNSHIP

52.0200.80

District Course Number:

#0756-0758-0760

Grade Level: 12

Course Length: 1 year

Credits: 3 elective credits

Prerequisite: By Application

Lab Fee: \$15 per semester

Location: CHS, KHS, YHS

College Credit: AWC BUA 100 Survey of Business (3 college credits)

Business Management & Entrepreneurship

- Prepares students to perform technical support services involved with planning, organizing, researching, directing and controlling functions related to the production, buying and selling of goods and services in domestic and international markets.
- Develops the foundation skills needed for postsecondary studies in any area of business.
- Increases entrepreneurial skills by participating on teams to solve problems and make decisions about business related issues.
- Develop leadership and employability skills through participation in Future Business Leaders of America (FBLA)

ENTREPRENEURSHIP I

52.0200.10

District Course Number:	#0734
Grade Level: 10, 11	Course Length: 1 year
Credits: 1 elective credit	Prerequisite: None
Lab Fee: \$10 per semester	Location: CHS, KHS, SLHS, VHS, YHS

College Credit: AWC ENT 240 Business Plan Development (3 college credits)

ENTREPRENEURSHIP II

52.0200.20

District Course Number:	#0746
Grade Level: 11, 12	Course Length: 1 year
Credits: 1 elective credit	Prerequisite: Entrepreneurship I
Lab Fee: \$10 per semester	Location: CHS, KHS, SLHS, VHS, YHS

Business Operations Support & Assistant Services

- Prepare for careers using business communications, word processing, office procedures, public relations, records management and report preparation.
- Develop advanced critical thinking, interpersonal relations, and life management skills required for the 21st century workplace.
- Prepare students to pass the MOUS Certification Test
- Develop leadership and

employability skills through participation in Future Business Leaders of America (FBLA)

DIGITAL TECHNOLOGY

52.0400.10

District Course Number:	#0702
Grade Level: 10, 11	Course Length: 1 year
Credits: 1 elective credit	Prerequisite: None
Lab Fee: \$10 per semester	Location: CHS, SLHS, YHS

DIGITAL DESIGN

52.0400.20

District Course Number:	#0762
Grade Level: 11, 12	Course Length: 1 year
Credits: 1 elective credit	Prerequisite: Digital Technology
Lab Fee: \$10 per semester	Location: CHS, SLHS, YHS

Certification: Microsoft MOS Certification

College Credit: AWC CIS 102 - Using a Microcomputer (3 college credits)

Computer Maintenance

- Assemble, upgrade, and trouble shoot various technology systems such as computers, routers, switches, printers, and handheld devices
- Work with and manage state-of-the-art network and stand-alone systems and the software they utilize
- Visualize, develop, and maintain advanced IT networks
- Prepare students to pass the A+ or A++ Certification Test
- Develop leadership and employability skills through participation in SkillsUSA

COMPUTER MAINTENANCE I

15.1200.10

District Course Number:	#1026
Grade Level: 10, 11	Course Length: 1 year
Credits: 1 Elective Credit	Prerequisite: None
Lab Fee: \$15 per semester	Location: CHS

COMPUTER MAINTENANCE II

15.1200.20

District Course Number:	#1030
Grade Level: 11, 12	Course Length: 1 year
Credits: 1 Elective Credit	Prerequisite: Computer Maintenance I
Lab Fee: \$20 per semester	Location: CHS

Certification: CCNA Certification

College Credit: AWC CIS 170 Microcomputer Installation & Support (Under development)

Culinary Arts

Food Handlers Safety certification

- Develop leadership and employability skills through participation in SkillsUSA

- Create and design the latest in gourmet cuisine for the ultimate experience in dining events and competitions
- Manage a professional kitchen and restaurant using advanced culinary and food service industry techniques
- Work alongside professional chefs, bakers, cake decorators, and restaurant managers
- Prepare students to pass the

CULINARY ARTS I

12.0500.10

District Course Number:
Grade Level: 10, 11
Credits: 1 Elective Credit
Lab Fee: \$15 per semester

#0820
Course Length: 1 year
Prerequisite: None
Location: CHS, GRHS, KHS, VHS, YHS

VOCATIONAL CULINARY ARTS

12.0500.20

District Course Number:
Grade Level: 11, 12
Credits: 2 E
Lab Fee: \$20 per semester

#0850-852
Course Length: 1 year
Prerequisite: Culinary Arts I
Location: CHS, GRHS, KHS, VHS, YHS

Academic Credit: Lab Science or Math Elective

Certification: Food Handler Card; ServSafe

College Credit: AWC CUL140 Food Selections and Preparation (3 college credits)

Digital Photography

- Express your unique artistic vision through photography and digital imaging
 - Produce projects from concept to completion using state-of-the-art equipment and software
 - Prepare students to effectively communicate ideas and information to industry and consumers
 - Create, edit and process photo images using traditional and new media technologies
 - Prepares students for an entry level position in the exciting photography or graphic industry
- Develop leadership and employability skills through participation in SkillsUSA

INTRODUCTION TO MEDIA TECHNOLOGY

10.0200.10

District Course Number:

#0776

Grade Level: 9, 10, and 11

Course Length: 1 year

Credits: 1 elective credit

Prerequisite: None

Lab Fee: \$15 per semester

Location: CHS, KHS, SLHS, YHS

DIGITAL PHOTOGRAPHY

10.0200.23

District Course Number:

#0766

Grade Level: 10, 11, 12

Course Length: 1 year

Credits: 1 elective credit

Prerequisite: Introduction to CMT

Lab Fee: \$20 per semester

Location: CHS, KHS, SLHS, YHS

District Course Number:**#0768****Grade Level:** 11, 12**Course Length:** 1 year**Credits:** 1 elective credit**Prerequisite:** Digital Photography**Lab Fee:** \$20 per semester**Location:** CHS, KHS, SLHS, YHS**College Credit:** AWC GRA 104 Digital Imaging (4 college credits)

Early Childhood Education

- Prepares students for employment in early childhood settings.
- Training for the development and management of effective early childhood programs and facilities
- Applies classroom experience to realistic learning lab in actual play school
- Develop leadership and employability skills through participation in FCCLA

EARLY CHILDHOOD EDUCATION I

13.1210.10

District Course Number:

#0836

Grade Level: 10, 11

Course Length: 1 year

Credits: 1 Elective Credit

Prerequisite: None

Lab Fee: \$15 per semester

Location: GRHS, SLHS

EARLY CHILDHOOD EDUCATION II

13.1210.20

District Course Number:

#0838

Grade Level: 11, 12

Course Length: 1 year

Credits: 1 Elective Credit

Prerequisite: ECE I

Lab Fee: \$15 per semester

Location: GRHS, SLHS

Certification: CPR/AED; CDA-Child Development Associate Credential

College Credit: AWC ECE 101 - Providing a Healthy Environment for Children in an Early Childhood Program (1 College Credit)

ECE 103 - Ensuring a Safe Environment for Children in an Early Childhood Program (1 College Credit)

ECE 111 – Nutrition (1 College Credit)

Education Professions

- Prepares students for employment or postsecondary opportunities in the education field
 - Provide instruction in education career choices, education structure and systems, theory, pedagogy, developmental stages, learning styles and methodology
 - Interactive experiences with students at different age levels, in a variety of content areas in education environments.
- Develop leadership and employability skills through participation in Future Educators of America (FEA)

EDUCATION PROFESSIONS I

13.1200.10

District Course Number:

#1198

Grade Level: 11, 12

Course Length: 1 year

Credits: 1 Elective Credit

Prerequisite: None

Lab Fee: \$15 per semester

Location: GRHS, SLHS, VHS

EDUCATION PROFESSIONS II

13.1200.20

District Course Number:

#1298

Grade Level: 12

Course Length: 1 year

Credits: 1 Elective Credit

Prerequisite: Ed Professions I

Lab Fee: \$15 per semester

Location: GRHS, SLHS, VHS

College Credit: AWC EDU 110 – Introduction to Education (3 college credits)

Engineering Sciences

- Designed to develop student's understanding of engineering problem solving and design practices
- Prepares students to apply fundamental scientific and mathematical laws and principles relevant to engineering and technology
- Develop leadership and employability skills through participation in SkillsUSA

ENGINEERING I

15.0000.20

District Course Number:

#0058

Grade Level: 11, 12

Course Length: 1 year

Credits: 1 Elective Credit

Prerequisite: Algebra II

Lab Fee: \$15 per semester

Location: KHS

Academic Credit: Math Elective

ENGINEERING II

15.0000.30

District Course Number:

#0088

Grade Level: 12

Course Length: 1 year

Credits: 1 Elective Credit

Prerequisite: Engineering I

Lab Fee: \$20 per semester

Location: KHS

Academic Credit: Math Elective

Entertainment Marketing

- Prepares students to perform marketing and management functions and tasks that can be applied to amateur or professional sports or sporting events, entertainment services, hospitality services, travel and tourism services and media relations

- Integrated approach of learning is provided to enhance technical knowledge and skills

associated with marketing, management and entrepreneurial occupations

- Develop leadership and employability skills through participation in DECA

MARKETING

52.1800.10

District Course Number:

#0744

Grade Level: 10, 11

Course Length: 1 year

Credits: 1 elective credit

Prerequisite: None

Lab Fee: \$10 per semester

Location: KHS, SLHS

ENTERTAINMENT MARKETING

52.1800.40

District Course Number:

#0784

Grade Level: 11, 12

Course Length: 1 year

Credits: 1 elective credit

Prerequisite: Marketing

Lab Fee: \$10 per semester

Location: SLHS

Fashion Design and Merchandising

- Prepares students for employment and advanced postsecondary coursework in design production with an emphasis in the technical knowledge and skills associated with fashion and interior design production, selection, wholesale purchasing, sales and promotion
 - Experience the thrill of creating fashionable clothing
 - Use unique fashion design computer tablets and color dye to design stylish fabrics
 - Showcase one of a kind creations in runway events
 - Develop leadership and employability skills through participation in FCCLA

FASHION DESIGN I

52.1900.10

District Course Number:

#0812

Grade Level: 10, 11

Course Length: 1 year

Credits: 1 Elective Credit

Prerequisite: None

Lab Fee: \$15 per semester

Location: GRHS, SLHS

FASHION DESIGN II

52.1900.20

District Course Number:

#0816

Grade Level: 11, 12

Course Length: 1 year

Credits: 1 Elective Credit

Prerequisite: Fashion Design I

Lab Fee: \$20 per semester

Location: SLHS

Film & TV

- Be part of a professional broadcast team producing videos for sporting events, news reports, and commercials
 - Utilize creative and artistic talents using professional equipment and media to exceed client expectations
 - Work as a sideline reporter, news anchor, camera operator, video editor, play-by-play announcer, and color analyst
 - Develop leadership and employability skills through participation in SkillsUSA

INTRODUCTION TO MEDIA TECHNOLOGY

10.0200.10

District Course Number:

#0776

Grade Level: 9, 10, and 11

Course Length: 1 year

Credits: 1 elective credit

Prerequisite: None

Lab Fee: \$15 per semester

Location: CHS, KHS, SLHS, YHS

TELEVISION & FILM

10.0200.90 & .95

District Course Number:

#1044-1046

Grade Level: 11, 12

Course Length: 1 year

Credits: 2 elective credits

Prerequisite: Intro to Media Tech

Lab Fee: \$20 per semester

Location: CHS

College Credit: AWC TVP 125 TELEVISION PRODUCTION I (4 college credits)

Fire Science

- Prepare for employment in the firefighting field and learn how to help protect, educate and serve the public.
- Gain experience through various hands-on training skills including live fire training, search and rescue, high rise tower drills, and the operation and fire apparatus and equipment used by local academies.
- Use firefighting vehicles, hoses, Jaws of Life, saws, axes, and rope rescue equipment.
- Prepares students to perform technical services involved with planning, organizing, directing and controlling functions and processes related to the provision of Fire Science.
- Develop leadership and employability skills

through participation in SkillsUSA

FIRE SERVICE I

43.0200.10

District Course Number:

#7000

Grade Level: 10

Course Length: 1 year

Credits: 1 elective credits

Prerequisite: None

Lab Fee: \$15 per semester

Location: KHS

College Credit: AWC FSC 151 Principles of Emergency Services (3 college credits)

FIRE SERVICE II

43.0200.20

District Course Number:

#7002

Grade Level: 11

Course Length: 1 year

Credits: 1 elective credits

Prerequisite: Instructor Approval

Lab Fee: \$20 per semester

Location: KHS

INDUSTRIAL COOPERATIVE EDUCATION

District Course Number:

#1078-1080-1082

Grade Level: 12

Course Length: 1 year

Credits: 3 elective credits

Prerequisite: Instructor Approval

Lab Fee: \$15 per semester

Location: CHS, GRHS, KHS, YHS

Graphic Design

- Combine written language with visual language to do specific communication jobs
 - Create visually pleasing works by applying principles of design
 - Use a range of media from traditional to digital design tools including Adobe Creative Software
 - Explore visual representation of ideas and design solutions for 'clients' in the school community
 - Develop leadership and employability skills through participation in SkillsUSA

INTRODUCTION TO MEDIA TECHNOLOGY

10.0200.10

District Course Number:

#0776

Grade Level: 9, 10, and 11

Course Length: 1 year

Credits: 1 elective credit

Prerequisite: None

Lab Fee: \$15 per semester

Location: CHS, KHS, SLHS, YHS

GRAPHIC & WEB DESIGN I

10.0200.30

District Course Number:

#7012

Grade Level: 10, 11, 12

Course Length: 1 year

Credits: 1 elective credit

Prerequisite: Intro to Media Tech

Lab Fee: \$20 per semester

Location: YHS

GRAPHIC & WEB DESIGN II

10.0200.35

District Course Number:

#7014

Grade Level: 11, 12

Course Length: 1 year

Credits: 1 elective credits

Prerequisite: Instructor Approval

Lab Fee: \$20 per semester

Location: YHS

Hospitality Management

- Prepare students for employment in customer- focused positions
 - Learn skills related to hotel, resort, conventions, travel agencies and cruise lines
 - Showcase your creativity in event planning, decorating, and implementation
 - Develop leadership and employability skills through participation in DECA or SkillsUSA

HOSPITALITY MANAGEMENT I

52.0900.10

District Course Number:

#0860

Grade Level: 10, 11

Course Length: 1 year

Credits: 1 Elective Credit

Prerequisite: None

Lab Fee: \$15 per semester

Location: KHS, SLHS, VHS

HOSPITALITY MANAGEMENT II

52.0900.20

District Course Number:

#0862

Grade Level: 11, 12

Course Length: 1 year

Credits: 1 Elective Credit

Prerequisite: Hospitality Management I

Lab Fee: \$20 per semester

Location: KHS, SLHS, VHS

Certification: American Hotel & Lodging Gold Client Certification

College Credit: AWC HRM 100 Introduction to Hospitality Industry (3 college credits)

Law Enforcement

- Experience first-hand what a career path in Law Enforcement requires at a summer academy and a year-long internship program with the City of Yuma Police Department
 - Apply forensic investigative techniques to process crime scenes and interrogate suspects
 - Perform law enforcement operations such as SWAT techniques, rappelling, traffic control, police car maneuvers, and safely discharge firearms in the line of duty
- Develop leadership and employability skills through participation in SkillsUSA

INDUSTRIAL COOPERATIVE EDUCATION

District Course Number:

Grade Level: 12

Credits: 3 elective credits

Lab Fee: \$15 per semester

#1078-1080-1082

Course Length: 1 year

Prerequisite: Instructor Approval

Location: CHS, GRHS, KHS, YHS

Law, Public Safety, and Security

- Experience the pride of protection and serving the community
- Apply forensic investigative techniques to process crime scenes and interrogate suspects
- Perform law enforcement operations such as SWAT techniques, rappelling, traffic control, police car maneuvers, and safely discharge firearms in the line of duty
- Develop leadership and employability skills through participation in SkillsUSA

INTRODUCTION TO CRIMINAL JUSTICE

43.0100.10

District Course Number:

#1124

Grade Level: 10, 11

Course Length: 1 year

Credits: 1 Elective Credit

Prerequisite: None

Lab Fee: \$10 per semester

Location: SLHS

CRIMINAL JUSTICE

43.0100.20

District Course Number:

#1126

Grade Level: 11, 12

Course Length: 1 year

Credits: 1 Elective Credit

Prerequisite: Introduction to Criminal Justice

Lab Fee: \$10 per semester

Location: SLHS

College Credit: AWC AJS 230 Police Function (3 college credits)

Mental & Social Health Services

Designed for students who wish to pursue careers in human service fields such as rehabilitation, social work, psychology, special education, counseling and mental health

- Learn ways to help people lead satisfying productive lives
- Determine effective techniques and applications of group counseling and training for use with various populations
- Explore the use of care management in both public and private human services programs

- Develop leadership and employability skills through participation in HOSA

MENTAL & SOCIAL HEALTH SERVICES I

51.1500.00

District Course Number:

#7004

Grade Level: 10, 11

Course Length: 1 year

Credits: 1 Elective Credit

Prerequisite: None

Lab Fee: \$10 per semester

Location: SLHS

MENTAL & SOCIAL HEALTH SERVICES II

51.1500.20

District Course Number:

#7006

Grade Level: 11, 12

Course Length: 1 year

Credits: 1 Elective Credit

Prerequisite: *Mental & Social Services I*

Lab Fee: \$10 per semester

Location: SLHS

Music & Audio Production

- Experience the day-to-day operations in the music business including audio production, radio advertising, promotions, image branding and news writing
 - Utilize creative and artistic talents using professional equipment and media to exceed client expectations
 - Work in digital audio workstations that are standard in recording studios and may have the opportunity to broadcast a show and participate in live radio remotes.
 - Develop leadership and

employability skills through participation in SkillsUSA

INTRODUCTION TO MEDIA TECHNOLOGY

10.0200.10

District Course Number:

#0776

Grade Level: 9, 10, and 11

Course Length: 1 year

Credits: 1 elective credit

Prerequisite: None

Lab Fee: \$15 per semester

Location: CHS, KHS, SLHS, YHS

MUSIC & AUDIO PRODUCTION I

10.0200.00

District Course Number:

#7008

Grade Level: 10, 11, 12

Course Length: 1 year

Credits: 1 elective credits

Prerequisite: Intro to CMT

Lab Fee: \$20 per semester

Location: KHS

MUSIC & AUDIO PRODUCTION II

10.0200.05

District Course Number:

#7010

Grade Level: 11, 12

Course Length: 1 year

Credits: 1 elective credits

Prerequisite: Instructor Approval

Lab Fee: \$20 per semester

Location: KHS

Nursing Services

- Experience the passion of providing quality patient care in a variety of healthcare settings
 - Perform personal care procedures including taking vital signs, transferring patients, and providing therapeutic treatments
 - Practice health care techniques in a clinical environment using effective patient communication
 - Prepares students to pass the CPR Certification and Certified Nurse's Assistant [CNA] Test
 - Develop leadership and

employability skills through participation in HOSA-Health Occupations students of America

NURSING I

51.3900.10

District Course Number:

#1144

Grade Level: 11

Course Length: 1 year

Credits: 1 Elective Credit

Prerequisite: Biology

Lab Fee: \$15 per semester

Location: CHS, KHS, SLHS

Certification: CPR

College Credit: AWC AHE 101 Medical Terminology (3 college credits)

NURSING II

51.3900.20

District Course Number:

#1146

Grade Level: 12

Course Length: 1 Year

Credits: 1 Elective Credit

Prerequisite: Biology, "A or B" in Nursing I

Lab Fee: \$20 per semester

Location: SLHS

CAMPUS OPTION

NURSING INTERNSHIP

51.3900.75

District Course Number:	#1148-1150
Grade Level: 12	Course Length: 1 Semester-2 hour Block Class
Credits: 2 Elective Credits	Prerequisite: Biology, "A or B" in Nursing I
Lab Fee: \$20 per semester	Location: CHS, KHS
Certification: Certified Nurse's Assistant [CNA] Certificate	

College Credit: AWC NUR 101 Nursing Assistant (5 college credits)

Additional Requirements: Students will be required to participate in 60 hours of supervised internship at a local care facility. Transportation to and from the facility is not provided by the District.

Plant Systems

- Prepares students for careers in Agronomic, Horticulture, Forestry, Turf, Viticulture, and soils.
- Gain firsthand knowledge about the agriculture industry
- Receive training in production, processing, marketing, distribution, financing and development of agricultural commodities
- Develop leadership and employability skills through participation in FFA

INTRODUCTION TO APPLIED BIOLOGICAL SYSTEMS

01.0100.10

District Course Number:

#0900

Grade Level: 9, 10, and 11

Course Length: 1 year

Credits: 1 elective credit

Prerequisite: None

Lab Fee: \$15 per semester

Location: CHS, GRHS, SLHS, YHS

APPLIED BIOLOGICAL SYSTEMS

01.0100.12

District Course Number:

#0906

Grade Level: 10, 11, 12

Course Length: 1 year

Credits: 1 elective credit

Prerequisite: Introduction to Applied Biological Systems

Lab Fee: \$15 per semester

Location: CHS, GRHS, SLHS, YHS

Academic Credit: Lab Science or Math Elective Credit

AGRISCIENCE**01.0100.14**

District Course Number: #0908
Grade Level: 11, 12 **Course Length:** 1 year
Credits: 1 elective credit **Prerequisite:** Transcript Evaluation
Lab Fee: \$15 per semester **Location:** CHS, GRHS, SLHS, YHS

Academic Credit: Lab Science or Math Elective Credit

College Credit: AWC PLS 100 PLANT SCIENCE (4 college credits)

HORTICULTURE**01.0100.30**

District Course Number: #0912
Grade Level: 11, 12 **Course Length:** 1 year
Credits: 1 elective credit **Prerequisite:** Transcript Evaluation
Lab Fee: \$15 per semester **Location:** CHS, GRHS, SLHS, YHS

Academic Credit: Lab Science or Math Elective Credit

AGRICULTURE WORK EXPERIENCE**01.0100.75**

District Course Number: #0916-0918
Grade Level: 12 **Course Length:** 1 year
Credits: 2 elective credits **Prerequisite:** Instructor Approval
Lab Fee: \$15 per semester **Location:** CHS, GRHS, YHS

Power, Structural and Technical Systems

- Prepares students for careers Ag Mechanics, Ag Engineering and other power, structural and technical careers
- Gain firsthand knowledge about the agriculture industry
- Receive training in production, processing, marketing, distribution, financing and development of agricultural systems
- Develop leadership and employability skills through participation in FFA

INTRODUCTION TO APPLIED BIOLOGICAL SYSTEMS

01.0100.10

District Course Number:

#0900

Grade Level: 9, 10, and 11

Course Length: 1 year

Credits: 1 elective credit

Prerequisite: None

Lab Fee: \$15 per semester

Location: CHS, GRHS, SLHS, YHS

APPLIED BIOLOGICAL SYSTEMS

01.0100.12

District Course Number:

#0906

Grade Level: 10, 11, 12

Course Length: 1 year

Credits: 1 elective credit

Prerequisite: Introduction to Applied Biological Systems

Lab Fee: \$15 per semester

Location: CHS, GRHS, SLHS, YHS

Academic Credit: Lab Science or Math Elective Credit

AGRISCIENCE**01.0100.14**

District Course Number: #0908
Grade Level: 11, 12 **Course Length:** 1 year
Credits: 1 elective credit **Prerequisite:** Transcript Evaluation
Lab Fee: \$15 per semester **Location:** CHS, GRHS, SLHS, YHS

Academic Credit: Lab Science or Math Elective Credit

College Credit: AWC PLS 100 PLANT SCIENCE (4 college credits)

POWER, STRUCTURAL & TECHNICAL SYSTEMS**01.0100.60**

District Course Number: #0922
Grade Level: 11, 12 **Course Length:** 1 year
Credits: 1 elective credit **Prerequisite:** Transcript Evaluation
Lab Fee: \$15 per semester **Location:** CHS

Academic Credit: Lab Science or Math Elective Credit

AGRICULTURE WORK EXPERIENCE**01.0100.75**

District Course Number: #0916-0918
Grade Level: 12 **Course Length:** 1 year
Credits: 2 elective credits **Prerequisite:** Instructor Approval
Lab Fee: \$15 per semester **Location:** CHS, GRHS, YHS

Professional Sales and Marketing

- Travel and explore the dynamic world of marketing, selling products, creating businesses and making money
 - Integrated approach of learning is provided to enhance technical knowledge and skills associated with marketing, management and entrepreneurial occupations
 - Develop leadership and employability skills through participation in DECA

MARKETING

52.1800.10

District Course Number:

#0744

Grade Level: 10, 11

Course Length: 1 year

Credits: 1 elective credit

Prerequisite: None

Lab Fee: \$10 per semester

Location: KHS, SLHS

PROFESSIONAL SALES & MARKETING

52.1800.40

District Course Number:

#0748

Grade Level: 11, 12

Course Length: 1 year

Credits: 1 elective credit

Prerequisite: Marketing I

Lab Fee: \$10 per semester

Location:

College Credit: AWC MKT 110 Principles of Marketing (3 college credits)

Software Development

- Experience a broad understanding of computer and Java programming
 - Prepare foundation for AP Computer Science
 - Use computer language and mathematical background to problem solve
 - Prepare students to pass the Java or C++ Certification Test
 - Develop leadership and employability skills through participation in SkillsUSA

COMPUTER PROGRAMMING I

15.1200.10

District Course Number:
Grade Level: 10, 11
Credits: 1
Lab Fee: \$10 per semester

#0332
Course Length: 1 year
Prerequisite: None
Location: CHS, KHS

Academic Credit: Math Elective

COMPUTER PROGRAMMING II

15.1200.22

District Course Number:
Grade Level: 11, 12
Credits: 1
Lab Fee: \$10 per semester

#0336
Course Length: 1 year
Prerequisite: Computer Programming I
Location: CHS, KHS

Certification: Java or C++ Certification

Academic Credit: Math Elective

Sports Medicine and Rehabilitation Services

- Prepare students to apply academic and technical knowledge and skills of Fitness Trainer, Physical Therapy Aide in a clinical, medical or retail setting
 - Practice prevention, treatment, and rehabilitation of sports injuries including taping and wrapping of injuries, first aid/CPR, and emergency procedures
 - Offer practical experiences with local sports medicine specialists.
 - Develop leadership and employability skills through participation in HOSA

SPORTS MEDICINE & REHABILITATION I

51.0800.10

District Course Number:	#0436	
Grade Level:	10, 11	Course Length: 1 year
Credits:	1	Prerequisite: None
Lab Fee:	\$15 per semester	Location: CHS, GRHS, KHS, SLHS, YHS

Certification: Adult & Pediatric First Aid, CPR, AED, & Mental Health First Aid

SPORTS MEDICINE & REHABILITATION II

51.0800.50

District Course Number:	#0444	
Grade Level:	11, 12	Course Length: 1 year
Credits:	1	Prerequisite: Introduction to Allied Health
Lab Fee:	\$20 per semester	Location: CHS, GRHS, KHS, SLHS, YHS

Certification: First Aid, CPR & AED for Professional Rescuers

College Credit: AWC PEM 202 Sports Injury Management (3 College Credits)

Welding Technologies

- Experience the thrill of using fire and electrical power to create quality projects in welding
- Use advanced welding techniques and fabrication equipment to join, cut bend, and manipulate metal for industrial and artistic applications
- Operate and service advanced welding and fabrication equipment used in industry
- Network with industry leaders at job sites, class visits, career fairs, and competitive events
- Develop leadership and employability skills through participation in SkillsUSA

WELDING I

48.0508.10

District Course Number:

#1068

Grade Level: 10, 11

Course Length: 1 year

Credits: 1

Prerequisite: None

Lab Fee: \$15 per semester

Location: KHS, GRHS, SLHS, YHS

VOCATIONAL WELDING

48.0508.20

District Course Number:

#1072-1074

Grade Level: 11, 12

Course Length: 1 year

Credits: 2 elective credits

Prerequisite: Application

Lab Fee: \$20 per semester

Location: KHS, GRHS, SLHS, YHS

Academic Credit: Lab Science or Math Elective Credit

Certification: NCCER Certification

College Credit:

AWC WLD 105 - Techniques in Oxyacetylene Welding and Cutting (3 college credits)

AWC WLD 106 - Techniques in Shielded Metal Arc Welding (3 college credits)

AWC WLD 108 - Techniques in Gas Tungsten Arc Welding (3 college credits)

AWC WLD 109 – Techniques in Gas Metal Arc Welding (3 college credits)

VOCATIONAL AND INTERNSHIP COURSES

Requirements: Entrance into all vocational [2-hour block] courses, Industrial Cooperative Education and Business Leader Internship may require any of the following:

- Application
- Review of Transcript
- Letters of Recommendation
- Personal Interview
- Parental Approval
- Samples of related work
- Instructor Approval

Please contact your campus CTE Department for more details.

Mathematics Statement

A student with less than a “C” average their last semester of a mathematics course must have a parent, student, teacher, counselor conference before enrolling in the next higher level course. If it is in the student’s best interest to repeat a math course that the student has already passed, the student will receive elective credit for the repeated course. A student may not receive two math credits for the same course for the purposes of fulfilling the graduation requirement in mathematics.

Additional courses that meet graduation requirement for math include the following CTE courses: Engineering Science and Technology Lab, Computer Programming I & II, Accounting I & II, Applied Biological Systems [Formerly Agriculture Science II], Agriscience [Formerly Agriculture Business III/Agriscience I], Agriculture Business IV/Agriscience II, Vocational Culinary Arts, Vocational Automotive Technology, Vocational Welding, Vocational Construction.

Science Statement

The Science courses listed in this section provide students with a rigorous study of science through inquiry methodology and hands-on, laboratory experiences. The courses listed in this section meet the high school graduation science requirements and the Arizona universities’ admissions science requirements.

In addition to these course choices, students who wish to pursue a vocational or technological career path may substitute one course in agriculture or technology to count toward the high school graduation science requirement as per R7-2-302(4). Students who exercise this choice must understand that they may not meet university admissions requirements unless other science courses are taken.

NONTRADITIONAL CAREERS IN CTE

The term Non-traditional Careers refers to jobs that have been traditionally filled by one gender. The US Department of Labor defines Non-traditional Occupations as occupations for which individuals from one gender comprise less than 25% of the individuals employed in each such occupation.

When deciding on a career path it's a good idea to consider all of your options. So don't limit your career options just because you think the job you want is meant for a person of a specific gender.

Men and women often have preconceived notions of what is women's work and what is men's work. Few jobs have requirements that effectively limit employment to only men or women. One option many people overlook in their job search is non-traditional employment. Traditionally, career choice is significantly influenced by tradition and the way we have been socialized; therefore, men and women are often unaware of the variety of alternatives that are available to them.

The purpose of identifying non-traditional options is to foster interest in and access to these careers with the goal of opening up these professions to the under-represented gender.

CTE Program

Agriculture Related Programs
Communication Media Technology
Culinary Arts
Education Professions
Early Childhood Education
Engineering Science
Drafting
Law, Public Safety and Security
Fire Science
Construction Technologies
Transportation Technologies
Welding Technologies
Sports Medicine
Nursing Services
Accounting
Business Operation Support & Assistant Services

NonTrad

Female
Female
Female
Male
Male
Female
Female
Female
Female
Female
Female
Female
Male
Male
Male
Male

EQUAL OPPORTUNITY POLICY

The Yuma Union High School District #70 does not discriminate on the basis of English language skills, race, gender, color, national origin, age, religion, political affiliation, or disability handicapping conditions in its educational programs. No person shall be denied admission or access to any program or activity sponsored by the District solely by reason of his or her disability.

Inquiries regarding compliance with this policy should be directed to:

the Non-Discrimination/Section 504/ADA Coordinator of the Yuma Union High School District #70,

Lisa Anderson
Section 504 Coordinator
Yuma Union High School District
3150 South Avenue A
Yuma, AZ 85364
(928) 502-4600

Jamie Sheldahl
ADA/Title IX
Yuma Union High School District
3150 South Avenue A
Yuma, AZ 85364
(928) 502-4600

El Distrito Escolar de Yuma Unión #70 no discrimina en sus programas educacionales en base a su inhabilidad del idioma inglés, raza, sexo, color, nacionalidad, edad, religión, afiliación política, discapacidad/incapacidades físicas, o sexo. A ninguna persona se le negará admisión o acceso a cualquier programa o actividad patrocinado por este distrito únicamente por la razón de la discapacidad de la persona.

Preguntas con respecto a el cumplimiento de esta póliza serán dirigidas a:

Lisa Anderson
Section 504 Coordinator
Yuma Union High School District
3150 South Avenue A
Yuma, AZ 85364
(928) 502-4600

Jamie Sheldahl
ADA/Title IX
Yuma Union High School District
3150 South Avenue A
Yuma, AZ 85364
(928) 502-4600

la Coordinadora del Distrito Escolar de Yuma Union #70, Lisa Anderson
(928)502-6750.

Course Fees

Due to state funding, it may be necessary for certain courses to require a small materials fee. Each school has a process in place for financial assistance. Any student or family not able to pay these fees because of economic hardship should contact their counselor. Debido a los fondos estatales, puede que sea necesario que para ciertos cursos se requiera una cuota pequeña para materiales escolares. Cada escuela tiene un proceso en regla para asistencia financiera. Estudiantes o familias con recursos limitados pueden contactar a su consejera.

Translation of Documents

Any school document or information can be translated as needed. Contact the Principal's office for information. Cualquier documento de escuela puede ser traducido como sea necesario. Póngase en contacto con la oficina del director para obtener información.