

CTE 2nd Qtr. Open Enrollment Schedule for the General Public

October 21 – 25, 2019

	Monday 10/21/19	Tuesday 10/22/19	Wednesday 10/23/19	Thursday 10/24/19	Friday 10/25/19
Day	8:30 AM – 11:30 AM Room 209 Accounting 1 Video Production 1 Fashion 1	8:30 AM – 11:30 AM Room 209 Computer Operations 1 Health Info. Tech. 1 Grph. Dsgn.: Fundamentals	8:30 AM – 11:30 AM Room 102 All Available Programs	8:30 AM – 11:30 AM Room 102 All Available Programs	8:30 AM – 11:30 AM Room 102 All Available Programs
Evening	5:00 PM – 8:00 PM Room 209 Accounting 1 Video Production 1 Fashion 1	5:00 PM – 8:00 PM Room 209 Computer Operations 1 Health Info. Tech. 1 Grph. Dsgn.: Fundamentals	5:00 PM – 8:00 PM Room 102 All Available Programs	5:00 PM – 8:00 PM Room 102 All Available Programs	

LOS ANGELES UNIFIED SCHOOL DISTRICT / Division of Adult and Career Education

WEST VALLEY OCCUPATIONAL CENTER CAMPUS

CAREER TECHNICAL EDUCATION CLASSES (Alpha by Course)

2nd QUARTER CLASSES • General Public Open Enrollment: Oct. 21 – Oct. 25

Section	Term	Course Title	Course #	# wks	Days	Begin – End Dates	Times	Rm. #	Teacher	Fee
1561	QTR2	Accounting/1	75-15-50	9	M – F	10/28/19-1/24/20	8:15 am – 10:15 am	201	Sifuentes	\$60
1562	QTR2	Accounting/1	75-15-50	9	M – F	10/28/19-1/24/20	10:30 am – 12:30 pm	305	Plat	\$60
1567	QTR2	Accounting/1	75-15-50	9	M – TH	10/28/19-1/23/20	6:15 pm – 9:00 pm	201	Sifuentes	\$60
1560	QTR2	*Accounting/2	75-15-60	9	M – F	10/28/19-1/24/20	8:15 am – 10:15 am	305	Plat	\$60
1563	QTR2	*Accounting Upgrade (Quickbooks)	71-10-80	9	M – F	10/28/19-1/24/20	10:30 am – 12:30 pm	201	Sifuentes	\$80
265	QTR2	*B&G Maint. Supvsr: Heat'g & Vent.	79-75-75	9	T – TH	10/29/19-1/23/20	10:30 am – 1:00 pm	65/66	Bertran	\$60
1564	QTR2	Computer Oper/1: Foundations	75-35-80	9	M – F	10/28/19-1/24/20	8:15 am – 10:15 am	307	Torres	\$90
1566	QTR2	*Computer Oper/2: Applications	75-35-90	9	M – TH	10/28/19-1/23/20	6:15 am – 9:00 pm	305	Belgarde	\$90
264	QTR2	*Computer Oper/3: Database Mgmt	75-45-50	9	M – F	10/28/19-1/24/20	10:30 am – 12:30 pm	307	Torres	\$90
		*Computer Oper/4: Presentations	75-45-60							\$90
4363	QTR2	*Culinary Arts: Baking/2	77-15-55	9	T, TH	10/29/19-1/23/20	8:15 am – 3:00 pm	42	Prieto	\$90
4760	QTR2	*Electrician/2	72-75-55	9	M – F	10/28/19-1/24/20	8:15 am – 12:30 pm	47	Hernandez	\$240
261	QTR2	Fashion/1	74-55-50	4 ½		10/28/19-11/22/19				\$50
		*Fashion/2	74-55-60	4 ½	M – F	12/2/19-1/24/20	8:15 am – 12:30 pm	53-55	Chang	\$50
		*Fashion/4	74-55-80	9		10/28/19-1/24/20				\$80
262	QTR2	Graphic Design: Fundamentals	70-65-50							\$100
		*Graphic Design: Digital Imaging	70-65-55	9	M – TH & F	10/28/19-1/24/20	8:15 am – 3:00 pm 8:15 am – 12:30 pm	311	Robbins	\$100
		*Graphic Design: Advertising Design	70-65-60							\$100
3966	QTR2	Health Info Tech/1: Terminology	76-15-50	9	M – F	10/28/19-1/24/20	10:30 am – 12:30 pm	205	Dorsey	\$100
3967	QTR2	*Health Info Tech/2: Elec. Rec. & Filing	76-15-60	9	M – F	10/28/19-1/24/20	10:30 am – 12:30 pm	203	Alvarez	\$100
3960	QTR2	*Health Info Tech/3: Insur. & Billing	76-15-70	9	M – F	10/28/19-1/24/20	8:15 am – 10:15 am	205	Dorsey	\$100
3961	QTR2	*Health Info Tech/4: Diag. Cod'g Sys.	76-15-80	9	M – F	10/28/19-1/24/20	8:15 am – 10:15 am	203	Kinne	\$100
3952	QTR2	*Home Health Aide (Supplemental)	77-80-70	2	T – TH	10/29/19-11/7/19	8:15 am – 4:15 pm	32	Eredia	\$50
2760	QTR2	*Landscaping/2	70-25-75	19	M – TH	10/28/19-4/2/20	4:00 pm – 6:30 pm	5	Martinez	\$70
263	QTR2	Video Production/1	70-85-60							\$70
		*Video Production/2	70-85-70	9	M – TH	10/28/19-1/23/20	8:15 am – 1:00 pm	313/ 315	Shushtari	\$70
		*Video Production/3	70-85-80							\$70

*** There are PREREQUISITES for enrollment into these courses which may include a reading and/or math assessment test.**

General Public Open Enrollment Schedule

Monday – Thursday, 8:30 AM – 11:30 AM & 5:00 PM – 8:00 PM; Friday 8:30 AM – 11:30 AM

October 21Monday

Rm. 209

Accounting 1

Video Production 1

Fashion 1

October 22Tuesday

Rm. 209

Computer Operations 1

Health Information Tech. 1

Graphic Design Fundamentals

October 23, 24, 25Wednesday, Thursday, Friday

Rm. 102

All Available Programs

All Available Programs

All Available Programs

Enrollment is on a first-come, first-served basis with all fees due and payable at the time of enrollment

Please refer to the CTE Prerequisites on the backside of this document for a complete listing of enrollment requirements

As indicated, some classes require a reading and/or math assessment test be passed prior to enrollment. For testing schedule, please visit wvoc.net/testschedule/

Prerequisites for Career Technical Education (CTE) Courses

Course #	Course Title	Prerequisite	Recommended Prior Course
75-15-60	Accounting/2	Accounting/1	
71-10-80	Accounting Clerk: Upgrade (QuickBooks)	Accounting/1	Accounting/2 & Comp Op/1
72-15-70	Child Development/3: Supervision	Early Child. Ed. Assist./1 or 2 (completed or enrolled)	
75-35-90	Computer Operation/2: Applications	Computer Operation/1 or Comp Op/1 Challenge Test	
75-45-50	Computer Operation/3: Database Management	Computer Operation/1 or Comp Op/1 Challenge Test	
75-45-60	Computer Operation/4: Presentations	Computer Operation/1 or Comp Op/1 Challenge Test	
71-35-60	Construction Work/2	Construction Work/1	
71-35-70	Construction Work/3	Construction Work/2	
78-45-60	Cosmetology/1	16 + years old. Completed grade 10 or equivalent	
78-45-63	Cosmetology/2	Cosmetology/1	
78-45-65	Cosmetology/3	Cosmetology/2	
78-45-95	Cosmetology Specialist	Cosmetology Experience & Teacher Approval	
77-15-50	Culinary Arts: Baking/1	TABE Reading Test Score - 8.0	
77-15-55	Culinary Arts: Baking/2	Culinary Arts: Baking/1	
77-15-80	Culinary Arts: Catering (Food Prep & Presentation)	TABE Reading Test Score - 8.0	
72-75-55	Electrician/2: Wiring & Codes	Electrician/1: Fundamentals	
78-45-80	Esthetician/1	16 + years old. Completed grade 10 or equivalent	
78-45-83	Esthetician/2	Esthetician/1	
78-45-85	Esthetician/3	Esthetician/2	
74-55-60	Fashion/2	Fashion/1	Comp Op/1
74-55-80	Fashion/4	Fashion/2	
70-65-55	Graphic Design: Digital Imaging	Graphic Design: Fundamentals	
70-65-60	Graphic Design: Advertising Design	Graphic Design: Digital Imaging	
76-15-60	Health Info Tech/2: Electronic Recording & Filing	HIT/1	Comp Op/1
76-15-70	Health Info Tech/3: Insurance & Billing	HIT/1	
76-15-80	Health Info Tech/4: Diagnostic Coding Systems	HIT/2 & HIT/3	
76-15-90	Health Info Tech/5: Ambulatory Coding Systems	HIT/2 & HIT/3	
72-85-65	HVAC/2	HVAC/1	
72-85-70	HVAC/3	HVAC/2	
70-25-75	Landscaping/2	Landscaping/1	
79-75-75	Maintenance Supervisor: Heating and Ventilation	Building and Grounds Worker (Fundamentals)	
79-75-80	Maintenance Supervisor: Scheduling Practices	Maintenance Supervisor: Heating and Ventilation	
79-75-85	Maintenance Supervisor: Supervisory Practices	Maintenance Supervisor: Scheduling Practices	
78-10-90	Manicuring/1	16 + years old. Completed grade 10 or equivalent	
78-10-95	Manicuring/2	Manicuring/1	
77-50-75	Nursing Assistant: Long-Term Care	HIT/1 & TABE Reading Test Score - 8.0	
77-80-70	Home Health Aide (Supplemental)	Nursing Asst: LTC & passing score on state exam	
77-90-60	Pharmacy Technician	HS Diploma/HSE & TABE Reading Test Score - 9.0	
76-45-50	Physical Therapy Aide	TABE Reading Test Score - 6.0	
71-45-70	Plumbing/2	Plumbing/1	
78-85-71	Security Officer Trainee/1	Concurrent high school students must be at least 16 years old, with at a 2.0 grade point average and a good attendance record	
76-45-55	Sports Therapeutics	TABE Reading Test Score - 6.0	
70-85-70	Video Production/2	Video Production/1	
70-85-80	Video Production/3	Video Production/2	

All CTE courses require employment level competency in written and verbal communication in English in order to be successful and complete the courses.

Space permitting, you may enroll in a course you do not complete one additional time only.

You may not re-enroll in a course you have completed.

No Prerequisites for the following courses:

Accounting/1
Building and Grounds Worker (Fundamentals)
Computer Operation/1: Foundations
Construction Work/1
Early Childhood Ed Assistant/1

Early Childhood Ed Assistant/2
Early Childhood Ed: Infant/Toddler Studies
Electrician/1: Fundamentals
Fashion/1

Graphic Design: Fundamentals
HIT/1: Terminology
HVAC/1
Landscaping/1

Plumbing/1
Real Estate classes
Tax Preparation
Video Production/1