

CATALOG ADDENDUM

MAIN CAMPUS

9624 Plaza Circle
El Paso, TX 79927
(915) 532-3737
1-800-225-5984
Fax: (915) 532-6946

BRANCH CAMPUS

9451 Diana Drive
El Paso, TX 79924
(915) 566-9621
1-800-522-2072
Fax: (915) 565-9903

www.westerntech.edu

LEARNING RESOURCE CENTER HOURS OF OPERATION

MAIN/BRANCH CAMPUS

7:00 a.m. - 10:00 p.m. Monday through Thursday
7:00 a.m. - 4:30 p.m. Friday

LIBRARIAN – MAIN CAMPUS

4:15-6:45 p.m. Monday and Wednesday

LIBRARIAN – BRANCH CAMPUS

4:15-6:45 p.m. Tuesday and Thursday

LIBRARIAN ASSISTANT HOURS- MAIN CAMPUS

8:00 a.m. - 8:00 p.m. Tuesday
8:00 a.m. - 5:00 p.m. Monday, Wednesday, and Thursday
8:00 a.m. – 1:00 p.m. Friday

LIBRARY ASSISTANT HOURS- BRANCH CAMPUS

8:00 a.m. - 7:00 p.m. Tuesday
8:00 a.m. - 5:00 p.m. Monday, Wednesday, and Thursday
8:00 a.m. – 1:00 p.m. Friday

ADMINISTRATIVE STAFF AND FACULTY DIRECTORS

Randy Kuykendall	Board Chairman
Bill Terrell	Board Chairman
Brad Kuykendall	Chief Executive Officer (CEO) (Main/Branch Campus)
Mary Cano	Campus President (Main Campus)
Margie Aguilar	Campus President (Branch Campus)
Marco Martinez	Director of Admissions (Main/Branch Campus)
Lynda Cervantes	Director of Marketing (Main/Branch Campus)
Victor Sanchez	Director of High School Relations (Main/Branch Campus)
Laura Plummer	Controller (Main/Branch Campus)
Martha Molinar	Director of Human Resources (Main/Branch Campus)
Danielle Picchi	Director of Student Financial Services (Main/Branch Campus)
Eric Plasencio	Information Technology Manager (Main/Branch Campus)
Helen Garcia	Director of Career Services (Main/Branch Campus)
Romeline Obonan	Academic Dean/DE Coordinator (Branch Campus)
Maxine Valencia	Academic Dean/DE Coordinator (Main Campus)
Miriam Ortega	Student Services Coordinator (Main Campus)
Leticia Moreno	Student Services Coordinator (Branch Campus)
Jack Werner	Program Director - Automotive & Heavy Truck Division (Main Campus)
Javier Zavala	Program Director - Refrigeration & HVAC Technology (Main Campus)
Richard Morris	Program Director - Advanced Welding Technology (Main Campus)
Petra York	Program Director – Medical/Clinical Assistant with X-Ray Technology (Main/Branch Campus)
Pablo Vargas	Program Director - Massage Therapy (Branch Campus)
Suzanne Nolan	Program Director - Physical Therapist Assistant (Branch Campus)
Roberta Pell	Program Director - Medical Billing & Coding (Branch Campus)
Jesus Magana	Program Director – BBA and Business and Management (Main/Branch Campus)
John Nunez	Program Director - Electronics Engineering Technology (Branch Campus)
Ken Pivarnick	Program Director – Information Systems & Security (Branch Campus)
Samson Yigezu	Dean of Nursing (Branch Campus)

FACULTY

AUTOMOTIVE & HEAVY TRUCK DIVISION

Jack Werner, Program Director

- 42 years' Field Related Experience
- 25 years' Military Technician Experience
- Detroit Diesel Factory trained on all two-cycle series
- Detroit Diesel Factory trained on all over the road engines series
- Allison Transmission Factory trained in all AT, MT and HT Series
- 9 years' Heavy Truck Service Center Manager
- 13 years' related teaching Experience
- MBA Degree American Inter Continental University 2014
- B.B.A Bachelor's Business Administration Degree, American Inter Continental University, 2011
- A.A.S, Degree in Automotive Technology, Central Texas College, 1998
- Graduate of Western Technical College, Automotive Program, 2002
- Certified in all 54 ASE areas
- Master Automotive
- Master Heavy Truck
- Master Truck Equipment Technicians
- Master Engine Machinist
- Master Collision Repair
- Master School Bus Tech
- Master Transit Bus Tech
- Compressed Natural Gas Technicians
- Advanced Engine Performance Specialist Technicians
- Medium/Heavy Truck Parts Specialist
- Automobile Service Consultant
- Automobile Parts Specialist
- General Motors Parts Consultant
- G1 Automotive Maintenance & Light Repair
- ASE Certified in Recycling and Recovery of Refrigerants
- Certified Texas State Inspector
- Volvo Certified Tech
- Mack certified Tech

Filiberto Giner, Assistant Program Director

- AOS Degree in Automotive Technology
- 29 years' Automotive Field Experience
- 9 years' Automotive Teaching Experience
- ASE Refrigerant Recovery & Recycling Certified
- Automotive Service Excellence (ASE) Certified Master Automobile Technician
- G1 Automotive Maintenance & Light Repair

- L1 Advanced Engine Performance
- A9 Light Duty Diesel
- Certified Texas State Inspector

Eydeed Adame Division Instructor

- AOS Degree in Automotive
- 1 year Teaching Experience
- 3 years of field Experience
- Certified Ford Technician
- ASE Refrigerant Recovery & Recycling Certified

Cesar Mendoza Division Instructor

- BS in Mechanical Engineering
- AAS Degree in Automotive & Diesel
- 1 year's Teaching Experience
- 10 years of field Experience
- ASE Certified Master Technician
- ASE G1 & L1
- T2 Diesel Engines
- T4 Brakes
- T8 Preventative Maintenance & Inspection
- MOPAR Level 2 Technician
- ASE Refrigerant Recovery & Recycling Certified

Miguel Payan, Division Instructor

- AOS Degree in Automotive Technology
- 8 years' Automotive Field Experience
- 1 years' Related Teaching Experience
- Certified Ford Technician
- ASE A5 Brakes
- G1 Automotive Maintenance & Light Repair
- A9 Light Vehicle Diesel Engines
- ASE Refrigerant Recovery & Recycling Certified
- MOPAR Level 2 Technician

Sean Hill Division Instructor

- AOS Degree in Automotive
- 7 years of field experience
- MOPAR Level 3 Technician

Jesus Munoz Division Instructor

- AOS Degree in Automotive
- 3 years of field experience

Joel Mendoza Division Instructor

- AOS Degree in Automotive
- ASE certified in refrigerant recovery and recycling
- 8 years of field experience

Anthony R. Alvarado, Diesel Lead Instructor

- Associates of Occupational Studies Degree in Automotive Technology
- 2014 EPACS Instructor of the Year (WTC-Plaza Campus)
- 18 years' Automotive Field Experience
- Automotive Service Excellence (ASE)
- 10 years' Service Consultant Experience
- 10 years' Parts Specialist Experience
- 9 years' Automotive Service Manager Experience
- Aamco Transmission Certified Diagnostic Technician
- 7 years' Automotive Import Specialist Experience
- 4 years' Automotive Technology Teaching Experience
- ASE Certified Master Automotive Technician
- A1, A2, A3, A4, A5, A6, A7, A8
- Certified Undercar Specialist
- G1 Automotive Maintenance & Light Repair Technician
- X1 Automobile Exhaust
- Parts Specialist
- P1 M/H Truck Dealership Parts
- P2 Automobile Parts
- C1 Automobile Service Consultant
- Medium / Heavy Truck Technician
 - o T1, T7, T8
 - o S7
- School Bus Technician
- G1 Automotive Maintenance & Light Repair
- A609 Refrigerant License E.P.A. Certified

Rachel Eckman, Internship Coordinator

- AOS Degree in Automotive Technology
- 5 years' Automotive Experience
- A1 Engine Repair
- A4 Steering and Suspensions
- A5 Automotive Brakes
- A6 Electronic
- G1 Automotive Maintenance & Light

Bill Hoobler, Division Instructor

- AOS Degree in Automotive Technology
- 41 years' Heavy Truck Field Experience
- 3 years' Heavy Truck Teaching Experience
- Detroit Diesel Factory trained on S-60 and MBE engines
- ASE Heavy Master Truck Certified

Richard Lizarraga, Division Instructor

- AOS Degree in Automotive Technology
- Mastered ASE Certified in Automotive
- G1 ASE Certification
- Diesel ASE Certified in T1,T2, T6,and T7 Certification

FACULTY

- 18 years field experience
- Automotive/Performance Tuning/Diesel 15 years field experience

Felix Ramirez,

Division Instructor

- AOS Degree in Automotive
- AOS Degree in Diesel Technology
- 1 year's Teaching Experience
- ASE Certified in T4 Brakes
- MGM Brake Certified
- ASE Refrigerant Recovery & Recycling Certified

Dennis Dewall

Division Instructor

- AOS Degree in Diesel Mechanics
- 17 years field experience in automotive and electrical air conditioning
- Master ASE Certification in Diesel
- A6 and A7 ASE Certification

Francisco Ramirez

Division Instructor

- AOS Degree in Automotive
- 1 year's Teaching Experience
- 6 years of field Experience
- G1 Automotive Maintenance & Light Repair
- Volkswagen Certified Specialist
- MOPAR Level 2 Technician
- ASE Refrigerant Recovery & Recycling Certified

Dale Rudd,

Division Instructor

- AOS Degree in Information Systems and Security
- 3 years' Automotive Teaching Experience
- Hunter Wheel Alignment
- Cummins 5.9L, 6.7L
- ASE Certified in T8 Preventative Maintenance and Inspection
- 4 years' Heavy Truck Teaching Experience
- 21 years' Military Technician Experience
- MGM Brake Certified

Frank Thomas

Division Instructor

- AAS Degree in Business Administration Management
- AOA Degree in General Studies
- Certificate of Completion in Diesel Technology
- 4 years Heavy Truck Field Experience
- 2 years Heavy Truck Teaching Experience
- Peterbilt Factory Trained on MX11 & MX13 engines
- MGM Brakes certified
- ASE Refrigerant Recovery & Recycling Certified

Gerardo Soria,

Division Instructor

- AOS Degree in Automotive
- 4 year's Teaching Experience
- 15 years of field Experience
- 7 years' Shop Supervisor
- 4 years' Heavy-Duty Mechanic
- 3 years' Box Trailer Mechanic
- ASE Certified in
- T4 Brakes
- T5 Steering & Suspension
- T7 HAVC System
- T8 Preventative Maintenance Inspection
- CDL Certified
- Forklift Certified
- Meritor Equipment Certification
- Bendix Equipment Certification
- Detroit Series 60
- ASE Refrigerant Recovery & Recycling Certified

Juan Vasquez,

Division Instructor

- AOS Degree in Automotive Technology
- 6 years' Automotive Field Experience
- 2 years' Automotive Teaching Experience
- ASE Master Technician
- ASE LI & G1
- ASE Certified in Recycling and Recovery of Refrigerants

Eric Vidal

Division Instructor

- AAS Degree in Automotive
- 1 year's Teaching Experience
- 16 years of field Experience
- G1 Automotive Maintenance & Light Repair
- Master Volkswagen Certified
- Volkswagen Hybrid Vehicle Certification
- ASE Master Certified Technician
- MOPAR Level 2 Technician
- ASE Refrigerant Recovery & Recycling Certified

Justin Winebrenner,

Automotive / Light Duty Diesel Lead Instructor

- AAS Degree in Automotive Technology
- 15 years' Automotive Field Experience
- 5 years' Automotive Teaching Experience
- Certified ASE Master Automobile Technician
- ASE LI & G1
- Master Certified Toyota Technician
- ASE Refrigerant Recovery & Recycling Certified
- MOPAR Level 2 Technician

Ricardo G Carbajal

Division Instructor

- AOS Degree in Automotive
- 2 year's Teaching Experience

- 4 years' of field Experience
- Certified Master Diesel Technician

Robert Trevizo

Division Instructor

- AOS Degree in Automotive
- Audi Certified Technician
- 2 year's Teaching Experience
- 6 years' of field Experience
- G1 Automotive Maintenance & Light
- A4 Steering and Suspension
- A6 Electricity / Electronics
- A1 Engine Repair

Eric Smith

Division Instructor

- 14-year Veteran United States Marine Corps
- Bachelors of Arts Management
- American Military University
- Associates of Applied Science
- Intelligence Operations
- Professional Certificate Diesel Technology
- Central New Mexico University
- Caterpillar Certified Technician
- Caterpillar Apprenticeship Program
- 5 years Industry Experience
- 4 years Teaching experience
- A609 Refrigerant License E.P.A. Certified
- Automotive Service Excellence (ASE)
- Heavy Truck Certified

Michael Oliver

Division Instructor

- AOS Degree in Diesel Mechanics & Technology
- 22 years Retired Military Veteran
- 22 years Military Technician Experience
- 22 years Medium / Heavy Truck Field Experience
- 4 years Instructor / Teaching Medium and Heavy Trucks
- Maintenance and Inspector Certified
- Forklift Certified
- MGM Brake Certified
- ASE Refrigerant Recovery and Recycling Certified

Guadalupe Gonzalez

CDT Lead Instructor

- 18 Years of Commercial Driving and Training
- 10 years over the road experience
- 6 years over the road trainer
- 8 years school instructor
- AAMVA certified (American Association of Motor Vehicle Administration)
- Endorsements:
- Doubles and triples
- Tankers Vehicle
- Passenger
- School Bus
- Automotive Mechanic Certificate

FACULTY

Michael A. Williams

CDT Driving Instructor

- CDL Truck Driving School Training Certification.
- CDL Class "A" License with Doubles & Triples, Tankers, Hazardous Materials and Passenger Vehicle Endorsements.
- 14 yrs. Professional Truck Driver experience, driving all 48 States & Canada.
- 5 yrs. Experience in training truck driving school graduates.
- 2006 Defensive Driving Course Certificate of Completion from the National Safety Council.

Manny Holguin

CDT Driving Instructor

- 20-yrs. CDL driving experience
- 9 – years over the road.
- 4- years as owner/operator.
- 2 years instructor
- Endorsements:
 - Doubles and Triples,
 - Tankers, and Hazardous Materials.

Stephen Perez

CDT Driving Instructor

- OTR driver 12 years' experience
- OTR driver trainer 4 years
- CDL instructor 11 years

Ruben Gonzalez

CDT Driving Instructor

- Certificate in Information Systems
- CDL Certificate – Instructor

- 5 Years OTR
- 5 Years Teaching Experience

Andres Mendivil

CDT Driving Instructor

- 12 years Field experience
- Western Technical College- Advanced Welding Certificate

REFRIGERATION & HVAC TECHNOLOGY

Javier Zavala

Program Director

- 15 years' field experience
- AOS Degree in Refrigeration/ HVAC Technology from Western Technical College
- Bachelor of History Degree/ Minor in Secondary Education from UTEP
- 3 years' teaching experience
- EPA Section 608 Universal Certification

- Carrier Tech I
- Carrier Tech IV
- TX Registered Air Conditioning and Refrigeration Technician
- HVAC Excellence Certified- System diagnostic and troubleshooting
- NATE Certified Air Conditioning

Javier Beltran

HVAC Instructor

- 20 years' field experience
- AOS Degree in Refrigeration/HVAC Technology from Western Technical College
- EPA 608 Universal Certification
- TX registered Air Conditioning and Refrigeration Technician
- HVAC Excellence Certified
- Field Training on Alto Sham Equipment
- Field Training on Garlen Equipment
- Field Training on Rational Equipment

Rick Esparza,

HVAC Instructor

- AOS Degree in Refrigeration / HVAC Technology
- EPA Certified - Universal Section 608- Certified in R-410A Refrigerant Management
- ASE Certified in Refrigerant Recovery and Recycling
- HVAC Excellence Air Conditioning Certification
- HVAC Excellence Electrical Certification
- HVAC Excellence Heat Pump Certification
- HVAC Excellence Carbon Monoxide Certification
- 2 years Lab Assistant

- 11years Instructor Experience
- NATE Certified Light Commercial Refrigeration Service

Harry Gruber

HVAC Instructor

- AOS in Refrigeration/ HVAC
- 7 years field experience
- EPA Certified- Universal Section 608
- Certified in R-410A Refrigerant

Oscar Maldonado,

HVAC Refrigeration Instructor

- 35 years' Field Experience
- EPA 608 Certified – Universal
- Premiere Service Certification for IMI Cornelius
- Installation, Operation and Servicing Ice Making Equipment
- Frozen Carbonated Beverage Equipment
- Field Training Certification Cornelius Ice Machines
- Certification for Kold-Draft Ice Making Machines
- Lingle & Artic Certified Walk-In

- Coolers/Freezers

Hiram Orduno, HVAC Instructor

- AOS Degree in Refrigeration / HVAC Technology
- Licensed - TX Commercial Refrigeration Class B
- Licensed - TX Environmental Air Class B
- EPA Certified - Universal Section 608
- Certified in R- 410A Refrigerant Management
- Completed Manitowoc Ice, Inc. Advanced Service Training Course
- Completed Mitsubishi City Multi Service Course
- Completed Cleaver Brooks Boiler Basics Course
- 12 years' Field Experience

Edward Rivera

Internship Coordinator

- 3 years internship coordinator experience
- 30 plus years' management experience with 60 hours of specialty training
- Trained and developed Area Supervisor's, Manager, Managers in Training, and supervisors
- Placement and promotion of Area Supervisor's, Manager's and Managers in Training in environments that best suited them.

Ira Zubia,

HVAC Instructor

- AOS Degree in Refrigeration / HVAC Technology
- Associates of Liberal Arts
- Certificate of Completion Electrical Journeyman Program (452 hrs.)
- EPA 608 Certified - Universal
- A.S.E. Certified Refrigerant Recovery and Recycling Section 609
- HVAC Excellence Electrical Certification
- HVAC Excellence Carbon Monoxide Certification
- HVAC Excellence Commercial Air Conditioning

Jose Ramirez

HVAC Instructor

- AOS Degree in Refrigeration/ HVAC Technology
- 20 years' experience in HVAC, Electrical, Welding, Plumbing, Pipefitting and Mechanical Skills
- 18 Years Teaching Experience
- Safety Certified
- HVAC Excellence Certified in:
 - Commercial A/C
 - Electrical & A/C Technology
 - Heat Pumps

FACULTY

- EPA 608 Certified
- Trane R-410A
- ASE Recovery Certification

ADVANCED WELDING TECHNOLOGY

Richard Morris, Program Director

- AWS Structural Certifications- SMAW, FCAW, GMAW
- AWS Pipe Certifications- SMAW
- AWS Certified Welding Inspector
- 29 years' Field Experience
- 12 years' Owner / Operator -Welding /Fabrication Business (Texas Welding)
- Graduate Western Tech. Institute – Combination Welding Program

Terry Blythe, Welding Instructor

- 34 years' Field Experience
- Structural Certified
- MIG, TIG, SMAW Certified
- Carbon Steel, Stainless Steel, Aluminum Shop Experience

Eloy Morales, Welding Instructor

- Structural & Pipe-Western Tech
- CICB-Crane Inspection & Certification Bureau Issued 3/6/2019

Maurilio Urias Jr., Welding Instructor

- 25 years' Field Experience
- Structural and Pipe Certifications – SMAW, GTAW, & GMAW

Marco Viscarra, Welding Instructor

- 22 years' Field Experience
- AWS Structural Certification
- SMAW certified

Robert McCall, Welding Instructor

- Certificate of Completion – Advanced Welding
- US Army – machinist/Metal worker
- 20 yrs. Military experience
- 18 yrs. Field experience
- 5 yrs. Teaching experience

Sean McGuire, Internship Coordinator

- Certificate of Completion – WTC Advanced Welding

- AWS Structural/Pipe Certifications
- 11 yrs. Military experience

BUSINESS ADMINISTRATION AND MANAGEMENT (AAS & BBA)

Jesus Magana, Business Program Director

- Master's degree in Accountancy
- Bachelor's in Business Administration with concentration in Accountancy
- 10 years' experience in supervisory position
- 10 years' in accounting industry
- 11 years' experience with MS Word, Excel, PowerPoint, and Outlook -
- 9 years' Certified Tax Preparer
- 3+ years' Education experience

Raymond Jennings, Business Assistant Director

- Master of Business Administration
- Bachelor of Business Administration
- Master of Arts in Education/K-12
- 20 years of experience in Military Payroll and Accounting
- 15+ years of management experience
- 14 years of experience in teaching military Leadership and skills
- 6 years' experience in postal operations and administrative personnel management

Cynthia Trejo Business Administration Internship Coordinator

- Bachelor of Business Management
- Human Resource Management Certificate
- Franchise Management Certificate
- 13 Years' Management Experience
- 9 Years' Business Owner Experience
- 20 Years' Business Development and Community Relations Experience
- 10 Years' Financial Services Experience
- 15+ Years' Multi-Media and Marketing Experience
- 15+ Years' MS Word Excel and PowerPoint Experience
- 7 Years' Payroll Experience
- 5 Years' Non-Profit Experience
- 8 years' Experience Serving as a Board of Director
- Licensed General Lines Agent, Life and Health, Texas and Arizona

Linda M. Gregory Business Instructor

- Bachelors 'of Science in Business Management
- 5 years Business Management Experience
- 20 years in marketing, research, sales, and other areas
- 20 years' experience with MS Word, Excel,
- PowerPoint, and Outlook, Presentation
- Software

- 10 years' Human Resource Experience
- 8 years Education experience Teaching Psychology, Business Management,
- Employment Preparation, Business Writing, & Entrepreneurship

Maria Miller Business Instructor

- 31 years of field experience in Accounting
- Master of Science in Accountancy
- Bachelor's Degree in Accounting

Fred Fraser, Business Instructor

- Bachelor of Business Administration Degree
- 24-years of field experience in sales, management, accounting, payroll, and other areas
- 22 years of teaching experience in career schools in business courses
- 8-years of teaching experience in Microsoft Office Software for Continuing Education at the college level
- Developed and implemented training programs and manuals for businesses and career colleges
- Trained employees and students in and maintained accounting and payroll records
- Microsoft Office Specialist Certificate in Microsoft Word
- Microsoft Office Specialist Certificate in Microsoft Excel

Juan I. Gutierrez, Business Instructor

- Bachelor's in Business Management
- 28 years' experience in the computer field.
- 24 years' experience with MS Word, Excel, Access, PowerPoint, and Outlook
- Certified in Microsoft Excel
- 14 years' teaching Business courses
- 12 years' as System Analyst
- 13 years' teaching Accounting & QuickBooks
- 13 years' tutoring GED

Jason D Farley, Business Instructor

- Bachelor of Science in Management
- 16 years' experience in Project management
- 8 years' business owner
- 23 years Management experience
- Certified Project Management Professional (PMP) - PMI
- Certified Six Sigma Black Belt (CSSBB) - ASQ

Rudy Morales Jr., Business Instructor

- Master of Business Administration/Human

FACULTY

- Resources Management
- Bachelor of Science in Business Management
- Texas Multi-Line Adjusters License
- Worker's Comp, Property, Casualty & Surety Certified School Risk Manager
- 20+ years' experience in Management
- 11 years' teaching experience in Business
- Management, Accounting, and Microsoft
- Office Software

**Maria Nuñez,
Business Instructor**

- Master of Arts in Education/Curriculum and Instruction with an emphasis in Mathematics
- Master of Business Administration/Accounting
- Bachelor of Science in Business Administration/Accounting
- 18 years' experience in management and accounting (A/R, A/P, Payroll, Collections)
- 9 years' teaching experience combined for math and accounting (3 years' high school math, 5 years' University and College for accounting and math)
- 14 years' experience in tax preparation and business owner

**Irene Morales,
Business Instructor**

- Master's degree in Business Administration
- Bachelor's in Social Psychology
- 15 years' experience in management/supervisory position
- 10 years' in operations management
- 15 years' experience with MS Word, Excel, PowerPoint, and Outlook -
- 12 years' experience in human resources
- 10 years' experience in project management
- Green Belt Six Sigma Certification – company sponsored--Comdata
- Senior Human Resources Certification (expires 07/2020)

**Samantha K. Garcia,
Business Instructor**

- Bachelor of Business Management
- 7 years' in accounting industry
- 4 years' experience in tax industry
- 12 years' experience with MS Word, Excel, PowerPoint, and Outlook
- Certified Bookkeeper

**Fernando Sifuentes
Business Instructor**

- Bachelor of Arts in Economics
- 12 years' experience in Operational Management
- 20 years' experience in Supervisory Management
- 15 years' experience in Contract and RFP Negotiations
- 10 years' as Business Partner and/or Business Owner – Entrepreneur and Business Innovation
- 8 years of implementing Lean and Six Sigma
- Created/Developed/Implemented specialized Pricing and Project Tool

**ELECTRONICS ENGINEERING
TECHNOLOGY (EET)**

**John A. Nunez,
Program Director**

- AOS Degree in Microcomputer Technology
- CompTIA A+
- CompTIA Security+
- CompTIA Network+
- 3M Fiber Optics
- IPC Soldering Certification
- Associate Certified Electronics Technician (CET)
- Member of ETA (Electronics Technician Association)
- 11 years' Field Experience
- 5 years' ISS/EET Instructor Experience

**Orlando Beltran,
EET Instructor**

- Bachelor's Degree in Electronics Engineering Technology
- Associate's Degree in Avionics Systems Technology
- Associate Certified Electronics Technician (CET)
- IPC Soldering Certification
- 24+ years' electronics technician experience
- 6 years' instructor experience
- Instructional System Design Certified

**Steve Boyce,
EET Instructor**

- AOS Degree Microcomputer Technology
- A + Certified, DOS and Apple
- Associate Certified Electronics Technician (CET)
- Journeyman CET – Computers
- Journeyman CET – Communications
- Certified Fiber Optics Technician
- Member of ETA (Electronics Technician Association)
- Member of ISCET (International Society of Certified Electronics Technicians)
- 10 years' Field Experience
- 18 years ISS/EET Teaching Experience

**Noah Carrasco,
EET Instructor**

- Associate of Occupational Studies in Microcomputer Technology
- 3M Fiber Optics Termination Certified
- Associate Certified Electronics Technician (CET)
- FOA Fiber Optics Certified Trainer
- 10 years' Field Experience
- 8 years' Computers / Electronics Instructor Experience

**Ibrahim Cerda,
EET Instructor,**

- Bachelor of Science in Electrical Engineering
- Bachelor of Science in Environmental Science (Concentration: Geology)
- Master of Science in Geophysics (Concentration: Seismology)
- Associate Certified Electronics Technician (CET)

**Paul Wilson,
EET Instructor**

- BS - Electrical Engineering - Purdue University
- Associate Certified Electronics Technician (CET)
- Journeyman CET - Communications
- 3M Fiber Optics Termination Certified
- Member of ISCET (International Society of Certified Electronics Technicians)
- 39 years' Field Experience in design and manufacturing of TV and telecommunications equipment
- IPC JSTD-001 Certified Instructor
- 11 years' Electronics Instructor Experience
- Certified Fiber Optics Technician
- Member ETA (Electronics Technician Association)
- 10 years' Field Experience
- 18 years ISS/EET Teaching Experience
- Instructor Experience

**Larry Bonnell,
EET Instructor**

- AAS in Electronics Technology
- Certified Instructor for Principles of Technology – Colorado State University
- Associate Certified Electronics Technician (CET)
- 21 years' Field Experience
- 28 years' Electronics Instructor Experience

**INFORMATION SYSTEMS AND SECURITY
(ISS)**

**Kenneth Pivarnick,
Program Director**

- AAS Degree in Information Systems & Security
- CompTIA A+
- CompTIA Network+

FACULTY

- CompTIA Security+
- CompTIA Linux+
- Linux Professional Institute LPIC-1
- SUSE Certified Linux Administrator
- SUSE 11 Technical Specialist
- EC-Council CHFI
- Electronics Technician
- 30 years of government and industry experience
- Computer Help Desk Lead Technician
- Background in RF communications systems used for audio, radio, and video collection and surveillance

Dwayne Davis,
ISS Instructor

- AOS Degree in Microcomputer Technology specialty Computer Technology
- CompTIA A+
- MOUS
- 3M Fiber Certified
- 9 years' Field Experience
- 3 years' Teaching Experience

Frank Green,
ISS Instructor

- MS in Information Systems
- BA in Radio and Television
- CompTIA Security+
- CISSP

Erika Loya
ISS Instructor

- MS in Information Systems
- 6 years' field experience
- Cisco CCNA

Robert Madrid,
ISS Instructor

- Associate degree
- 10 years' field experience
- Cisco CCNA
- Microsoft Windows 7 Configuration (MCTS)
- Windows Server 2008 Network Configuration (MCTS)
- CompTIA A+
- CompTIA Network+
- CompTIA Pentest+
- EC-Council CHFI
- Dell Blade/Power Edge Servers, Power Edge VRTX
- Watch Guard Certified System Professional
- Mail Store Certified Archiving Specialist
- 3M Fiber Optics Certified
- IPC J-STD-001 Certified

Terrance Richardson,
ISS Instructor

- Associate of Arts
- CompTIA A+

- CompTIA Network+
- CompTIA Security+
- Computer Network Specialist
- Dell Certified Technician
- Security 5
- 3M Fiber Optics
- IPC J-STD-001 Certified Instructor
- 8 years' Field Experience
- 8 years' Teaching Experience

Esteban Robles,
ISS Instructor

- Bachelor of Computer Information System
- Bachelor of Science in Interdisciplinary Studies
- A.O.S. in Microcomputer Technology
- Microsoft Certified Professional
- Microsoft Certified Technology Specialist
- Microsoft -Certified IT Professional
- Microsoft Certified Desktop Support Technician
- Microsoft Office Specialist (W.E.P.)
- CompTIA A+
- CompTIA Network+
- 3M Fiber Optics Certified
- Dell Certified Systems Expert (DCSE 2006, DSP Desktops, Mini-Tower, Switches and Soft Skills).

David Rodriguez,
ISS Instructor

- AOS degree in Occupational studies in Microcomputer Technology
- 12 years' of experience
- 7 years' Teaching experience
- CompTIA A+
- CompTIA Network+
- Associate CET
- Journeyman CET Computer

Gabriela Rzycki,
ISS Instructor

- MS in Information Technology Science
- BS in Computer Science
- CCNA
- CCVP
- 5 years of Education Experience as a Cisco Academy Instructor
- 6 years

MEDICAL / CLINICAL ASSISTANT
WITH X-RAY TECHNOLOGY

Petra York,
Program Director
(Main / Branch Campus)

- Bachelor of Science in Health Science in Professional Development and Advanced Patient Care
- Associate of Applied Science in Medical Assistant
- Certificate of Completion in Medical

- Assistant / WTC
- Certified Medical Assistant CMA-
- AMA
- Certified Phlebotomy Technician / CPT
- Certified Electrocardiogram Technician / CET
- Certified Medical Administrative Assistant/CMAA
- Certified Pharmacology Technician CphT
- Certified Small Group Instructor
- AHI-AMT Allied Health Care Instructor
- 20 years' Medical Assisting Experience
- AMA Member
- NHA Member
- AMT Member
- Basic Life Support Instructor

Erica Renee Waymer,
Assistant Program Director
(Main / Branch Campus)

- Certificate of Completion in Medical Assistant
- Certified Clinical Medical Assistant/CCMA
- Certified Electrocardiogram Technician/ CET
- Certified Medical Administrative Assistant / CMAA
- Basic Life Support Instructor
- Certified Phlebotomy Technician
- 4 years' Field Experience
- 6 years' Teaching Experience
- AAMA Member
- NHA Member
- NCCT Member

Amanda Avila,
Internship Coordinator (Main/ Branch Campus)

- Certificate of Completion in Medical Assistant
- Certified Clinical Medical Assistant / CCMA
- Certified Electrocardiogram Technician / CET
- Certified Phlebotomist Technician / CPT
- Certified Medical Administrative Assistant/CMAA
- Certified Electronic Health Records Specialist/CEHRS
- Certified Nurse's Assistant
- Certified Vision Screener
- Certified Hearing Screener
- 8 years' Field Experience
- 6 years' Teaching Experience
- Basic Life Support Instructor
- NHA Member

Amber Dominguez,
MCA Instructor (Main/ Branch Campus)

- Certificate of Completion in Medical Assistant/WTC
- Certified Clinical Medical Assistant / CCMA

FACULTY

- Certified Electrocardiogram Technician / CET
- Certified Phlebotomist Technician / CPT
- Certified Medical Administrative Assistant/CMAA
- Certified Electronic Health Records Specialist/CEHRS
- 5 years' Field Experience
- 3 years' Teaching Experience
- NHA Member

Yesenia Gutierrez

MCA Instructor (Main Campus)

- Certificate of Completion in Medical Assistant career centers
- 15 years EMT experience
- Registered Medical Assistant
- Clinical Medical Assistant/ CCMA
- Certified Medical Administrative Assistant/ CMAA
- Certified Electrocardiogram Technician / CET
- Certified Electronic Health Records Specialist/CEHRS
- 23 years' Field experience
- 2 years' Teaching experience
- 17 years Volunteer firefighter
- Basic Life Support certified

Crystal Montero

MCA Instructor (Main/Branch Campus)

- Certificate of Completion in Medical Assistant/ WTC
- Certified Clinical Medical Assistant/ CCMA
- Certified Medical Administrative Assistant/ CMAA
- Certified Phlebotomist Technician/ CPT
- 4 years' Field Experience
- 2 years' Teaching Experience
- Basic Life Support Instructor

Priscilla Ramirez

MCA Instructor Main /Branch

- Certificate of Completion in Medical Assistant / WTC
- Clinical Medical Assistant/ CCMA
- Certified Medical Administrative Assistant/ CMAA
- Certified Phlebotomist Technician/ CPT
- Certified Electrocardiogram Technician / CET
- Certified Electronic Health Records Specialist/CEHRS
- 5 years' field experience
- 1 years' teaching experience
- Basic Life Support Instructor

Valerie Villafuerte

MCA Instructor (Branch Campus)

- Certificate of Completion in Medical Assistant
- Certified Medical Administrative Assistant / CMAA
- Certified Electronic Health Records Specialist/CEHRS
- 9 years' Field Experience
- 2 years' Teaching Experience

Jennifer Zamarripa,

MCA Instructor (Main Campus)

- Certificate of Completion in Medical Assistant/WTC
- Certified Clinical Medical Assistant / CCMA
- Certified Medical Administrative Assistant / CMAA
- Certified Electrocardiogram Technician / CET
- Certified Electronic Health Records Specialist/CEHRS
- Certified Phlebotomist Technician CPT
- Basic Life Support Instructor
- 4 years' Field Experience
- 5 years' Teaching Experience

Janie Detrich

MCA Instructor (Main /Branch Campus)

- Certificate of Completion in Medical Assistant
- Certified Clinical Medical Assistant / CCMA
- Basic Life Support
- 12 years' Field Experience
- 1 year' Teaching Experience

Veronica Aguilar

MCA Instructor (Main/Branch Campus)

- Certificate of Completion in Medical Assistant/WTC
- 10 years' Field Experience
- 10 years' Teaching Experience

Jay A. Butler

X-ray Instructor (Main/Branch Campus)

- Nuclear Imaging
- Computer Tomography (CT)
- Diagnostic Radiology (R)
- ARRT, MRT licensed
- Licensed Vocation Nurse
- Radiation Safety Officer
- 40 + years Field experience in radiology
- 1 year Teaching Experience

Antonio Turrey

MCA Instructor (Branch Campus)

- BS in Environmental Science
- Associates degree in Environmental Technology
- Certificate of Completion in Phlebotomy

- (AMT)/EKG
- Certified EKG/Phlebotomy (AMT)
- Certified CPR/ First Aid Provider
- Certified Clinical Medical Assistant CCMA
- 7 years' Teaching Experience
- 4 years' Field Experience

MEDICAL BILLING & CODING

Roberta Pell,

Program Director

- Certified Professional Coder/ CPC – AAPC
- Certified Electronic Health Records Specialist (CEHRS) through NHA
- AAPC Member
- NHA Member
- AMBA Member
- Certificate of Completion – Health Information Technology
- 23 years' Field Experience
- 2 years' Teaching Experience

Crystal Gurrola, (Branch Campus)

MBC Instructor

- AAPC Member
- NHA Member
- Associates, Medical Billing and Coding
- 5 years' Healthcare Experience
- 1 years' Teaching Experience

Amanda Avila,

Internship Coordinator (Main/ Branch Campus)

- Certificate of Completion in Medical Assistant
- Certified Clinical Medical Assistant / CCMA
- Certified Electrocardiogram Technician / CET
- Certified Phlebotomist Technician / CPT
- Certified Medical Administrative Assistant/CMAA
- Certified Electronic Health Records Specialist/CEHRS
- Certified Nurses Assistant
- Certified Vision Screener
- Certified Hearing Screener
- 8 years' Field Experience
- 6 years' Teaching Experience
- Basic Life Support Instructor

Shellie Parker,

MBC Instructor

- Certified Professional Coder – Apprentice (CPC-A) through AAPC
- Certified Billing & Coding Specialist (CBCS) through NHA
- Certified Electronic Health Records

FACULTY

- Specialist (CEHRS) through NHA
- AAPC Member
- NHA Member
- Health Information Technology Certification
- 1 years' Healthcare Experience
- 1 years' Teaching Experience

Yariel Aviles, MBC Instructor

- Certified Professional Coder-Apprentice (CPC) through AAPC (American Academy of Professional Coders)
- Certified Electronic Health Records Specialist (CEHRS) through NHA (National Healthcare Association)
- AAPC Member
- NHA Member
- Medical Billing and Coding Certification
- 4 year's Healthcare Experience

PHYSICAL THERAPIST ASSISTANT

Suzanne Nolan, PTA, B.S., MBA Program Director/ Academic Coordinator of Clinical Education

- Master's Degree in Business / Healthcare Administration
- Bachelor's Degree in Science for Kinesiology

- Associate of Applied Science degree in Physical Therapist Assistant
- Texas State Physical Therapist Assistant Licensed
- Credentialed Clinical Instructor
- CPR Certified
- 20 years' Field Experience

Elizabeth Willison, PT, DPT PTA Instructor

- Doctorate Degree in Physical Therapy
- Bachelor's Degree Exercise Science
- Texas State Physical Therapist Licensed
- Certified Clinical Instructor
- American Physical Therapy Association Member
- Texas Physical Therapy Association Member
- APTA SOWH Pelvic Floor I Certified
- APTA SOWH OBF, OBI Certified
- Rocktape Certified
- CPR & AED Certified

- 5 years Field Experience

MASSAGE THERAPY

Pablo Vargas- B.S., LMT MT032457, MTI MI2122

Program Director

Instructs all courses in the MT Program

- B.S. Kinesiology - NMSU
- Certificate of Completion in Massage Therapy - Western Technical College
- Texas Licensed Massage Therapist (LMT)
- Texas Licensed Massage Instructor (MTI)
- 15 years' Field Experience (LMT)
- 8 years' Field Experience (MTI)
- CPR & AED Certified/First Aid Instructor (American Heart Association)
- Certified Member Associated Bodywork and Massage Professionals

Ray Arroyos, LMT MT113259, MTI MI2828

Massage Therapy Instructor

Instructs all courses in the MT Program

- Certificate of Completion in Massage Therapy - Western Technical College
- Texas Licensed Massage Therapist (LMT)
- Texas Licensed Massage Therapy Instructor (MTI)
- 8 years of Field Experience (LMT)
- CPR & AED Certified/First Aid Instructor (American Heart Association)
- Certified Member Associated Bodywork and Massage Professionals

Paulina Rubio, LMT MT117916, MTI MI13214

Massage Therapy Instructor

Instructs all courses in the MT Program

- Certificate of Completion in Massage Therapy - Western Technical College
- Texas Licensed Massage Therapist (LMT)
- Texas Licensed Massage Therapy Instructor (MTI)
- 5 years of Field Experience (LMT)
- CPR & AED Certified/First Aid Instructor (American Heart Association)
- Certified Member Associated Bodywork and Massage Professionals

BACHELOR OF SCIENCE IN NURSING

Samson Yigezu, PhD, MSN, PHN, RN Dean of Nursing

- Doctor of Philosophy
- Master's Degree in Nursing
- Bachelor's in Nursing
- Texas Board of Nursing Licensed
- 18 years' experience in nursing education
- 25 years' experience as a Registered Nurse
- Member of the NLN

Otes Idahosa, MHA, BSN, RN Nursing Instructor

- Master's Degree in Healthcare Administration
- Bachelor's in Nursing
- Texas Board of Nursing Licensed
- American Nurse Association Member
- 10 years Healthcare Experience
- 5 years Teaching Experience
- Field Experience in MedSurg, Telemetry, Radiology, Neurology, Oncology, Mental Health, and Post-partum
- BLS/CPR/AED/First Aid/ACLS Certified

2019 - 2021 COLLEGE SCHEDULES

COLLEGE VACATION & HOLIDAYS

The college operates continuously throughout the year with the exception of the following holidays:

	2019	2020	2021
Martin Luther King, Jr. Day	Jan. 21	Jan. 20	Jan. 18
Spring Break	March 18-20	*March 16-20	*March 15-19
Good Friday	April 19	April 10	April 2
Memorial Day	May 27	May 25	May 31
In-Service	June 21	June 19	June 25
Summer Break	July 1-5	June 29-July 3	July 5-9
Labor Day	Sept. 2	Sept. 7	Sept. 6
Veterans Day	Nov. 11	Nov. 11	Nov. 11
Thanksgiving	Nov. 25-29	Nov. 23- 27	Nov. 22-26
In-Service	Dec. 6	Dec. 4	Dec. 3
Christmas Break	Dec. 23- Jan. 3	Dec. 21-Jan. 1	Dec 20-31

*Spring Break dates are subject to change. WTC will continue to monitor any changes made to the calendars of the area school districts in El Paso, so that the dates coincide.

CLASS HOURS

AUTOMOTIVE AND HEAVY TRUCK DIVISION* / REFRIGERATION & HVAC TECHNOLOGY*			
MORNING	8 am – 12 pm	M-F	Main
AFTERNOON	1 pm – 5 pm	M-F	Main
EVENING	6 pm – 10 pm	M-F	Main
*Hybrid: M-TH classes are held on campus. Friday's class is online.			
COMMERCIAL DRIVER TRAINING			
MORNING	7:30 am – 4 pm	M-F	Main
EVENING	6:00 pm – 10 pm	M-F	Main
ADVANCED WELDING TECHNOLOGY			
MORNING	8 am – 12 pm	M-F	Main
AFTERNOON	1 pm – 5 pm	M-F	Main
EVENING	6 pm – 10 pm	M-TH	Main
INFORMATION SYSTEMS & SECURITY*			
MORNING	8 am – 12 pm	M-F	Branch
AFTERNOON	1 pm – 5 pm	M-F	Branch
EVENING	6 pm – 10 pm	M-F	Branch
*Hybrid: M-TH classes are held on campus. Friday's class is online.			
ELECTRONICS ENGINEERING TECHNOLOGY*			
MORNING	8 am – 12 pm	M-F	Branch
AFTERNOON	1 pm – 5 pm	M-F	Branch
EVENING	6 pm – 10 pm	M-F	Branch
*Hybrid: M-TH classes are held on campus. Friday's class is online.			
MESSAGE THERAPY & MESSAGE THERAPY INTERNSHIP			
MORNING	8:30 am – 2:30 pm	M-F	Branch
EVENING	6 pm – 10 pm	M-TH	Branch
ADDITIONAL MESSAGE THERAPY INTERNSHIP SCHEDULE			
SATURDAYS	8 am – 5 pm	SAT	Branch
BUSINESS PROGRAMS*			
MORNING	8 am – 1 pm		Main / Branch
*Hybrid: Depending on the start date, class will be held on campus Monday and Wednesday or Tuesday and Thursday.			
EVENING	6 pm – 9:20 pm	M & TU	Main / Branch
	6 pm – 9:20 pm	WED	Main / Branch
MEDICAL/CLINICAL ASSISTANT WITH X-RAY TECHNOLOGY*			
MORNING	8:30 am – 2:30 pm	M-F	Main / Branch
EVENING	6 pm – 10 pm	M-F	Main / Branch
*Hybrid: M-TH classes are held on campus. Friday's class is online.			
MEDICAL BILLING & CODING*			
MORNING	8 am – 1 pm		Branch
*Hybrid: Depending on the start date, class will be held on campus Monday and Wednesday or Tuesday and Thursday.			
EVENING	6 pm – 10 pm	M & TU	Branch
	6 pm – 8 pm	WED	Branch
PHYSICAL THERAPIST ASSISTANT			
MORNING	8:30 am – 12:30 pm	M-F	Branch
PHYSICAL THERAPIST ASSISTANT LAB HOURS			
MORNING	8:30 am – 1:30 pm	M-F	Branch
BACHELOR OF SCIENCE IN NURSING			
DAY	8:00 am – 2:00 pm	M-F	Branch

ENROLLMENT DAYS

Prospective students can enroll at any time during the college year and be eligible to start classes on the next scheduled entry date. The next section lists the starting and completion or graduation dates for all programs offered at WTC. The college will try to accommodate the student's chosen start date and preferred class schedule, but due to the limitation of the college's facilities, the college's overall enrollment scheduling, and/or inadequate enrollment as determined by the college at its sole discretion, the college may at any time:

- (I) Reschedule student's chosen start date;
- (II) Assign the student a non-preferred class schedule; and/or
- (III) Cancel the program.

If the college cancels the program, the enrollment agreement will have been effectively cancelled by the college. If a student's chosen start date is rescheduled, the student may re-enroll in the program for a different start date. If a student is assigned a non-preferred class schedule, the student may cancel the agreement by delivering written notice of cancellation to the college prior to the student's scheduled start date. If the student does not cancel the agreement by delivering written notice of cancellation to the college prior to the student's scheduled start date, the student will have accepted and agreed to his/her assigned class schedule.

Formal Graduation Dates for 2019 are as follows:

Friday, June 14, 2019
Wednesday, December 11, 2019

Graduates with exemplary academic records and/or attendance are recognized during the ceremony. Graduates who achieved a CGPA of 4.0 are provided with gold cords; graduates with an overall program attendance of 98% or above are provided with red cords. Graduates meeting both criteria will be provided with both gold and red cords to wear throughout the commencement ceremony. Graduates who are veterans or active duty military are also recognized during the ceremony and are provided with red, white, and blue honorary cords to wear throughout the commencement ceremony.

2019 START DATES

ASSOCIATE OF OCCUPATIONAL STUDIES AUTOMOTIVE AND DIESEL MECHANICS*

MAIN CAMPUS

(MORNING SCHEDULE)

Mon-Fri: 8:00 am - 12:00 pm

Start Date	Grad Date
10-30-18	08-06-20
02-07-19	10-21-20
04-09-19	01-06-21
06-04-19	03-02-21
08-05-19	05-03-21
09-27-19	06-28-21
11-21-19	08-26-21

(AFTERNOON SCHEDULE)

Mon-Fri: 1:00 pm - 5:00 pm

Start Date	Grad Date
09-05-18	06-09-20
11-26-18	08-25-20
04-09-19	01-06-21
09-27-19	06-28-21
11-21-19	08-26-21

(EVENING SCHEDULE)

AUTOMOTIVE

Mon-Fri: 6:00 pm - 10:00 pm

Start Date	Grad Date
08-21-18	05-22-20
11-02-18	08-11-20
02-07-19	10-21-20
06-04-19	03-02-21
08-05-19	05-03-21
11-21-19	08-26-21

***Hybrid: M-TH classes are held on campus. Friday's class is online.**

***Diesel Mechanics: CDL 204 and DTBCW 204 are not hybrid courses. Therefore, class will be held on campus from Monday through Friday for the morning session and from Monday through Thursday for the evening session. The class time will vary depending on what session the student is enrolled for.**

ADVANCED WELDING TECHNOLOGY

MAIN CAMPUS

(MORNING SCHEDULE)

Mon-Fri: 8:00 am - 12:00 pm

Start Date	Grad Date
11-05-18	05-29-20
03-25-19	09-10-20
05-20-19	10-14-20
07-15-19	12-14-20
09-03-19	02-19-21
11-04-19	04-16-21

(AFTERNOON SCHEDULE)

Mon-Fri: 1:00 pm - 5:00 pm

Start Date	Grad Date
10-15-18	05-07-20
12-17-18	07-08-20
02-04-19	07-29-20
06-03-19	11-05-20
10-07-19	03-19-21

(EVENING SCHEDULE)

Mon-Thurs: 6:00 pm - 10:00 pm

Start Date	Grad Date
01-28-19	12-02-20
04-08-19	02-08-21
07-22-19	05-10-21
10-07-19	08-02-21

MASSAGE THERAPY

BRANCH CAMPUS

(MORNING SCHEDULE)

Mon-Fri: 8:30 am - 2:30 pm

Start Date	Grad Date
10-22-18	05-29-18
02-04-19	08-23-19
06-10-19	01-14-20
09-09-19	04-15-20

(EVENING SCHEDULE)

Mon-Thurs: 6:00 pm - 10:00 pm

Start Date	Grad Date
02-18-19	02-26-20
09-23-19	09-30-20

ASSOCIATE OF OCCUPATIONAL STUDIES IN REFRIGERATION & HVAC TECHNOLOGY*

MAIN CAMPUS

(MORNING SCHEDULE)

Mon-Fri: 8:00 am - 12:00 pm

Start Date	Grad Date
07-12-18	04-14-20
10-30-18	08-06-20
02-07-19	10-20-20
04-09-19	01-05-21
06-04-19	03-01-21
08-05-19	04-30-21
09-27-19	06-25-21
11-21-19	08-25-21

(AFTERNOON SCHEDULE)

Mon-Fri: 1:00 pm - 5:00 pm

Start Date	Grad Date
10-17-18	07-30-20
04-09-19	01-05-21
09-27-19	06-25-21
11-21-19	08-25-21

(EVENING SCHEDULE)

Mon-Fri: 6:00 pm - 10:00 pm

Start Date	Grad Date
08-09-18	05-12-20
02-07-19	10-20-20
06-04-19	03-01-21
08-05-19	04-30-21
11-21-19	08-25-21

***Hybrid: M-TH classes are held on campus. Friday's class is online.**

2019 START DATES

MEDICAL/CLINICAL ASSISTANT WITH X-RAY TECHNOLOGY*

MAIN CAMPUS

(MORNING SCHEDULE)

Mon-Fri: 8:30 am – 2:30 pm

Start Date	Grad. Date
10-17-18	07-22-19
02-20-19	11-01-19
05-15-19	02-12-20
07-24-19	04-23-20
09-11-19	06-10-20
11-14-19	09-09-20

(EVENING SCHEDULE)

Mon-Fri: 6:00 pm - 10:00 pm

Start Date	Grad. Date
05-15-19	07-23-20
08-07-19	09-10-20

BRANCH CAMPUS

(MORNING SCHEDULE)

Mon-Fri: 8:30 am - 2:30 pm

Start Date	Grad. Date
11-28-18	08-29-19
04-03-19	12-17-19
06-19-19	03-16-20
10-09-19	07-20-20

(EVENING SCHEDULE)

Mon-Fri: 6:00 pm - 10:00 pm

Start Date	Grad. Date
11-28-18	01-17-20
03-27-19	05-21-20
09-25-19	12-14-20

*Hybrid: M-TH classes are held on campus.
Friday's class is online.

*XR 105 and EP 101 are not hybrid courses.
Therefore, class will be held on campus from
Monday through Friday for the morning
session and from Monday through Thursday
for the evening session. The class time will
vary depending on what session the student is
enrolled for.

ASSOCIATE OF APPLIED SCIENCE IN ELECTRONICS ENGINEERING TECHNOLOGY

BRANCH CAMPUS

(MORNING SCHEDULE)

Mon-Fri: 8:00 am - 12:00 pm

Start Date	Grad Date
11-05-18	10-05-20
02-07-19	09-24-20
06-04-19	02-03-21
09-27-19	05-28-21

(AFTERNOON SCHEDULE)

Mon-Fri: 1:00 pm - 5:00 pm

Start Date	Grad Date
08-27-18	08-11-20
02-07-19	09-24-20
06-04-19	02-03-21
09-27-19	05-28-21

(EVENING SCHEDULE)

Mon-Fri: 6:00 pm - 10:00 pm

Start Date	Grad Date
11-05-18	10-20-20
02-07-19	09-24-20
06-04-19	02-03-21
09-27-19	05-28-21

*Hybrid: M-TH classes are held on campus.
Friday's class is
online.

ASSOCIATE OF APPLIED SCIENCE IN PHYSICAL THERAPIST ASSISTANT

BRANCH CAMPUS

(MORNING SCHEDULE)

Mon-Fri: 8:30 am - 12:30 pm

Start Date	Grad Date
08-05-19	04/14/21

One Physical Therapist Assistant class will be
enrolled per calendar year.

ASSOCIATE OF APPLIED SCIENCE IN INFORMATION SYSTEMS AND SECURITY*

BRANCH CAMPUS

(MORNING SCHEDULE)

Mon-Fri: 8:00 am - 12:00 pm

Start Date	Grad Date
11-05-18	10-05-20
02-07-19	02-03-21
06-04-19	05-28-21
09-27-19	09-23-21

(AFTERNOON SCHEDULE)

Mon-Fri: 1:00 pm - 5:00 pm

Start Date	Grad Date
08-27-18	08-11-20
02-07-19	02-03-21
06-04-19	05-28-21
09-27-19	09-23-21

(EVENING SCHEDULE) Mon-

Fri: 6:00 pm - 10:00 pm

Start Date	Grad Date
11-05-18	10-20-20
02-07-19	02-03-21
06-04-19	05-28-21
09-27-19	09-23-21

*Hybrid: M-TH classes are held on campus.
Friday's class is online.

BACHELOR OF SCIENCE IN NURSING

BRANCH CAMPUS

(MORNING SCHEDULE)

Mon-Fri: 8:00 am - 2:00 pm

Start Date	Grad Date
08-05-19	04/06/22

2019 START DATES

ASSOCIATE OF APPLIED SCIENCE IN BUSINESS ADMINISTRATION & MANAGEMENT*

MAIN CAMPUS

(MORNING SCHEDULE)

Mon & Wed: 8:00 am - 1:00 pm

Start Date	Grad. Date
03-26-18	06-24-19
08-20-18	11-18-19

(MORNING SCHEDULE)

Tues & Thurs: 8:00 am - 1:00 pm

Start Date	Grad. Date
11-05-18	02-13-20

***Hybrid: For the morning schedule, (depending on the start date), class will be held on campus Monday and Wednesday or Tuesday and Thursday.**

(EVENING SCHEDULE)

Mon & Tues: 6:00 pm - 10:00 pm

Wed: 6:00 pm - 8:00 pm

Start Date	Grad. Date
03-26-18	06-19-19
06-04-18	09-02-19
10-15-18	01-31-20

***Hybrid: For the evening schedule, class will be held on campus on Monday (4 hrs), Tuesday (4 hrs), and Wednesday (2 hrs).**

ASSOCIATE OF APPLIED SCIENCE IN BUSINESS ADMINISTRATION & MANAGEMENT*

BRANCH CAMPUS

(MORNING SCHEDULE)

Mon & Wed: 8:00 am - 1:00 pm

Start Date	Grad. Date
02-26-18	04-29-19
07-30-18	10-28-19
10-08-18	01-14-20

***Hybrid: For the morning schedule, (depending on the start date, class will be held on campus Monday and Wednesday or Tuesday and Thursday.**

(EVENING SCHEDULE)

Mon & Tues: 6:00 pm - 10:00 pm

Wed: 6:00 pm - 8:00 pm

Start Date	Grad. Date
02-19-18	04-15-19
05-07-18	08-05-19
08-27-18	11-21-19

***Hybrid: For the evening schedule, class will be held on campus on Monday (4 hrs), Tuesday (4 hrs), and Wednesday (2 hrs).**

COMMERCIAL DRIVER TRAINING

MAIN CAMPUS

(MORNING SCHEDULE)

Mon-Fri: 7:30 am - 4:00 pm

Classes start every Monday.

Start Date	Grad Date
01-07-19	02-08-19
01-14-19	02-15-19
01-22-19	02-22-19
01-28-19	03-08-19
02-04-19	03-22-19
02-11-19	03-29-19
02-18-19	04-05-19
02-25-19	04-12-19
03-04-19	04-26-19
03-18-19	05-03-19
03-25-19	05-10-19
04-01-19	05-17-19
04-08-19	05-24-19
04-15-19	05-31-19
04-22-19	06-07-19
04-29-19	06-14-19
05-06-19	06-20-19
05-13-19	06-28-19
05-20-19	07-12-19
05-28-19	07-19-19
06-03-19	07-26-19
06-10-19	08-02-19
06-17-19	08-09-19
06-24-19	08-16-19
07-08-19	08-23-19
07-15-19	08-30-19
07-22-19	09-06-19
07-29-19	09-13-19
08-05-19	09-20-19
08-12-19	09-27-19
08-19-19	10-04-19
08-26-19	10-11-19

EVENING SCHEDULE

Mon-Fri: 6-10 p.m.

Classes start every Monday

Start Date	Grad Date
01-07-19	03-22-19
03-25-19	05-31-19
06-03-19	08-18-19
08-19-19	10-25-19

Limited to 10 students per start.

*Commercial Driver Training Class Schedule Notification

*For students enrolled in the CDT program, the classes are scheduled to commence every Monday, regardless of scheduled holiday or In-Service Day. The program however, follows the same break schedule as the rest of the school for of the week of Spring Break, the week of Summer Break, the week of Thanksgiving break and the Christmas Break which runs approximately two (2) weeks. For holidays, the hours will be spread out that week to absorb the 8 hours of class.

2019 START DATES

MEDICAL BILLING & CODING*

BRANCH CAMPUS

(MORNING SCHEDULE)

Mon & Wed: 8:00 am - 1:00 pm

Start Date	Grad. Date
10-08-18	11-25-19
02-18-19	04-24-20
08-26-19	10-23-20

(MORNING SCHEDULE)

Tues & Thurs: 8:00 am - 1:00 pm

Start Date	Grad. Date
05-13-19	06-22-20
10-21-19	12-04-20

***Hybrid: Depending on the start date, class will be held on campus Monday and Wednesday or Tuesday and Thursday.**

(EVENING SCHEDULE)

Mon-Tues: 6:00 pm - 10:00 pm

Wed: 6:00 pm - 8:00 pm

Start Date	Grad. Date
10-08-18	12-20-20
12-03-18	02-07-20
06-03-19	07-31-20
12-02-19	02-09-21

***Hybrid: Class will be held on campus on Monday (4 hrs), Tuesday (4 hrs), and Wednesday (2 hrs).**

BACHELOR IN BUSINESS ADMINISTRATION*

MAIN CAMPUS

(MORNING SCHEDULE)

Tues & Thurs: 8:00 am - 1:00 pm

Start Date	Grad. Date
11-05-18	07-31-21

***Hybrid: Depending on the start date, class will be held on campus Monday and Wednesday or Tuesday and Thursday.**

(EVENING SCHEDULE)

Mon & Tues: 6:00 pm - 10:00 pm

Wed: 6:00 pm - 8:00 pm

Start Date	Grad. Date
10-15-18	06-31-21

***Hybrid: Class will be held on campus on Monday (4 hrs.), Tuesday (4 hrs.), and Wednesday (2 hrs.).**

BRANCH CAMPUS

(MORNING SCHEDULE)

Mon & Wed: 8:00 am - 1:00 pm

Start Date	Grad. Date
10-08-18	06-31-21

***Hybrid: Class will be held on campus on Monday (4 hrs.), Tuesday (4 hrs.), and Wednesday (2 hrs.).**

BACHELOR IN BUSINESS ADMINISTRATION*

NOTE: The start and grad dates below are for students who are starting class at the midway point of the Bachelor in Business Administration program.

****Denotes Midway Entry Point**

MAIN CAMPUS

(MORNING SCHEDULE)

Mon & Wed: 8:00 am - 1:00 pm

Start Date	Grad. Date
06-04-19	02-04-22
09-27-19	06-02-22
**06-04-19	12-02-20

Tues & Thurs: 8:00 am - 1:00 pm

Start Date	Grad. Date
02-07-19	09-23-21

***Hybrid: Depending on the start date, class will be held on campus Monday and Wednesday or Tuesday and Thursday.**

(EVENING SCHEDULE)

Mon, Tues & Wed: 6:00 pm - 9:20 pm

Start Date	Grad. Date
04-09-19	11-17-21
08-05-19	04-06-22
11-21-19	06-02-22
*05-15-19	10-20-20
*08-07-19	01-26-21

***Hybrid: Class will be held on campus on Monday (3.20 hrs.), Tuesday (3.20 hrs.), and Wednesday (3.20 hrs.)**

BRANCH CAMPUS

(MORNING SCHEDULE)

Mon & Wed: 8:00 am - 1:00 pm

Start Date	Grad. Date
08-05-19	04-06-22
11-21-19	06-02-22
**05-13-19	11-06-20

(MORNING SCHEDULE)

Tues & Thurs: 8:00 am - 1:00 pm

Start Date	Grad. Date
04-09-19	11-17-21

***Hybrid: Depending on the start date, class will be held on campus Monday and Wednesday or Tuesday and Thursday.**

(EVENING SCHEDULE)

Mon, Tues & Wed: 6:00 pm - 9:20 pm

Start Date	Grad. Date
02-07-19	09-23-21
06-04-19	02-04-22
09-27-19	06-02-22
**07-17-19	01-24-21

***Hybrid: Class will be held on campus on Monday (3.20 hrs.), Tuesday (3.20 hrs.), and Wednesday (3.20 hrs.)**

**STUDENT FINANCIAL ASSISTANCE AVAILABLE FOR THOSE WHO QUALIFY
EFFECTIVE TUITION FOR ALL PROGRAMS STARTING ON February 7, 2019**

CERTIFICATE OF COMPLETION PROGRAMS

Program / Total Hours	Length in Weeks / Months	Tuition	Reg. Fee	Books & Tools	Program Fee	Total Cost
------------------------------	---------------------------------	----------------	-----------------	--------------------------	--------------------	-------------------

Advanced Welding Technology

Adv. Weld Cert. / 1370 Hours	69 Weeks / 17.25 Months	\$27,098.60	\$100	\$1,731.51	1363.95	\$30,294.06
N. Adv. Weld Cert. / 1370 Hours	86 Weeks / 21.5 Months	\$27,098.60	\$100	\$1,731.51	1363.95	\$30,294.06

Commercial Driver Training

CDT Cert. / 200 Hours	5 Weeks / 1.1 Months	\$3,771.19	\$100	\$40.00	459.95	\$4,371.14
N. CDT Cert. / 200 Hours	6.5 Weeks / 1.5 Months	\$3,771.19	\$100	\$40.00	459.95	\$4,371.14
Pre-Admission Fees paid by the student before Admission into the CDT program:						
DOT Physical		\$45.00				
DOT Criminal Background/Urinalysis & Drug Screen		\$45.00				
Driving Record (MVR)		\$12.00				
CDL Permit & License Fee		\$86.00				
				\$188.00		\$188.00

Massage Therapy

Adv. Massage Cert. / 750 Hours	25 Weeks / 6.25 Months	\$10,387.50	\$100	\$1,572.20	1,229.95	\$13,289.65
N Adv. Massage Cert. / 750 Hours	47 Weeks / 11.75 Months	\$10,387.50	\$100	\$1,572.20	1,229.95	\$13,289.65

Medical Billing & Coding

MBC Cert. / 1060 Hours	53 Weeks / 13.25 Months	\$16,801.00	\$100	\$2,576.41	\$952.95	\$20,430.36
N. MBC Cert. / 1060 Hours	53 Weeks / 13.25 Months	\$16,801.00	\$100	\$2,576.41	\$952.95	\$20,430.36

Medical / Clinical Assistant with X-Ray Technology

MCA Cert. / 1020 Hours	34 Weeks / 8.5 Months	\$15,045.00	\$100	\$2,306.10	1259.95	\$18,711.05
N. MCA Cert. / 1020 Hours	51 Weeks / 12.75 Months	\$15,045.00	\$100	\$2,306.10	1259.95	\$18,711.05

Diesel Advanced Technology Education

DATE Cert. / 672 Hours	32 Weeks / 8 months	\$13,144.22	\$100	\$1,133.11	\$966.95	\$15,344.28
N. DATE Cert. / 672 Hours	32 Weeks / 8 months	\$13,144.22	\$100	\$1,133.11	\$966.95	\$15,344.28

¹ Book and Tool charges are subject to change at any time.

² VA & Agency students are not assessed a registration fee or state sales tax.

³ Student Insurance- Student Insurance, as listed for all programs, is required for enrollment at Western Technical College. The student insurance policy cover's student accidents and must be purchased through Western Technical College.

⁴ Malpractice Insurance- Student malpractice insurance is required for enrollment in all of Western Technical College's allied health programs (i.e. Physical Therapist Assistant, Medical/Clinical Assistant with X-Ray Technology, Medical Billing & Coding, and Massage Therapy). Students are required to purchase the Malpractice Insurance through Western Technical College.

⁵ Student understands he/she is required to purchase books, supplies, and tools through Western Technical College, however, acknowledges he/she will be responsible to purchase the prescribed materials that meet program requirements and are approved by the program director, i.e. books and laptop.

STUDENT FINANCIAL ASSISTANCE AVAILABLE FOR THOSE WHO QUALIFY

EFFECTIVE TUITION FOR ALL PROGRAMS STARTING ON APRIL 9, 2019

ASSOCIATE OF OCCUPATIONAL STUDIES PROGRAMS

Program / Total Hours	Length in Weeks / Months	Tuition	Reg. Fee	Books & Tools	Program Fee	Total Cost
------------------------------	---------------------------------	----------------	-----------------	--------------------------	--------------------	-------------------

Associate of Occupational Studies in Automotive Technology

Auto Tech. AOS / 1524 Hours	75 Weeks / 19 Months	\$29,640.00	\$100	\$7,509.42	1,376.95	\$38,626.37
N. Auto Tech. AOS / 1524 Hours	75 Weeks / 19 Months	\$29,640.00	\$100	\$7,509.42	1,376.95	\$38,626.37

Associate of Occupational Studies in Diesel Mechanics

Diesel AOS / 1524 Hours	75 Weeks / 19 Months	\$30,513.60	\$100	\$7,275.77	1,576.95	\$39,466.32
N. Diesel AOS / 1524 Hours	75 Weeks / 19 Months	\$30,513.60	\$100	\$7,275.77	1,576.95	\$39,466.32

Associate of Occupational Studies in Refrigeration & HVAC Technology

HVAC AOS / 1488 Hours	74 Weeks / 18.5 Months	\$29,640.00	\$100	\$5,079.50	1276.95	\$36,096.45
N. HVAC AOS / 1488 Hours	74 Weeks / 18.5 Months	\$29,640.00	\$100	\$5,079.50	1276.95	\$36,096.45

¹ Book and Tool charges are subject to change at any time.

² VA & Agency students are not assessed a registration fee or state sales tax.

³ Student Insurance- Student Insurance, as listed for all programs, is required for enrollment at Western Technical College. The student insurance policy covers student accidents and must be purchased through Western Technical College.

⁴ Malpractice Insurance- Student malpractice insurance is required for enrollment in all of Western Technical College's allied health programs (i.e. Physical Therapist Assistant, Medical/Clinical Assistant with X-Ray Technology, Medical Billing & Coding, and Massage Therapy). Students are required to purchase the Malpractice Insurance through Western Technical College.

⁵ Student understands he/she is required to purchase books, supplies, and tools through Western Technical College, however, acknowledges he/she will be responsible to purchase the prescribed materials that meet program requirements and are approved by the program director, i.e. books and laptop.

STUDENT FINANCIAL ASSISTANCE AVAILABLE FOR THOSE WHO QUALIFY

EFFECTIVE TUITION FOR ALL PROGRAMS STARTING ON APRIL 9, 2019

ASSOCIATE OF APPLIED SCIENCE PROGRAMS

Program / Total Hours	Length in Weeks / Months	Tuition	Reg. Fee	Books & Tools	Program Fee	Total Cost
------------------------------	---------------------------------	----------------	-----------------	--------------------------	--------------------	-------------------

Associate of Applied Science in Business Administration and Management

Bus BAM / 1216 Hours	61 Weeks / 15.2 Months	\$22,496.00	\$100	\$3,674.87	\$1,621.95	\$27,892.82
N. Bus BAM / 1216 Hours	61 Weeks / 15.2 Months	\$22,496.00	\$100	\$3,674.87	\$1,621.95	\$27,892.82

Associate of Applied Science in Electronics Engineering Technology

EET AAS / 1524 Hours	75 Weeks / 19 Months	\$32,264.00	\$100	\$3,936.30	\$1,706.95	\$38,007.25
N. EET AAS / 1524 Hours	75 Weeks / 19 Months	\$32,264.00	\$100	\$3,936.30	\$1,706.95	\$38,007.25

Associate of Applied Science in Information Systems and Security

ISS AAS / 1812 Hours	90 Weeks / 23 Months	\$32,264.00	\$100	\$5,770.73	\$1,634.95	\$39,769.68
N. ISS AAS / 1812 Hours	90 Weeks / 23 Months	\$32,264.00	\$100	\$5,770.73	\$1,634.95	\$39,769.68

Associate of Applied Science in Physical Therapist Assistant

PTA AAS / 1739 Hours	75 Weeks / 19 Months	\$36,599.28	\$100	\$2,642.00	\$1,769.95	\$41,111.23
----------------------	-------------------------	-------------	-------	------------	-------------------	--------------------

BACHELOR PROGRAM

Program / Total Hours	Length in Weeks / Months	Tuition	Reg. Fee	Books & Tools	Program Fee	Total Cost
------------------------------	---------------------------------	----------------	-----------------	--------------------------	--------------------	-------------------

Bachelor in Business Administration

Bus BBA / 2436 Hours	120 Weeks / 30 Months	\$41,072.00	\$100	\$6,989.86	\$2,168.95	\$50,330.81
N. Bus BBA / 2436 Hours	120 Weeks / 30 Months	\$41,072.00	\$100	\$6,989.86	\$2,168.95	\$50,330.81

Bachelor of Science in Nursing

BS in Nursing / 2235 Hours	120 Weeks/ 30 Months	\$ 57, 120.00	\$100	\$7,443.85	\$3,709.95	\$68,373.80
----------------------------	-------------------------	---------------	-------	------------	-------------------	--------------------

¹ Book and Tool charges are subject to change at any time.

² VA & Agency students are not assessed a registration fee or state sales tax.

³ Student Insurance- Student Insurance, as listed for all programs, is required for enrollment at Western Technical College. The student insurance policy cover's student accidents and must be purchased through Western Technical College.

⁴ Malpractice Insurance- Student malpractice insurance is required for enrollment in all of Western Technical College's allied health programs (i.e. Physical Therapist Assistant, Medical/Clinical Assistant with X-Ray Technology, Medical Billing & Coding, and Massage Therapy). Students are required to purchase the Malpractice Insurance through Western Technical College.

⁵ Student understands he/she is required to purchase books, supplies, and tools through Western Technical College, however, acknowledges he/she will be responsible to purchase the prescribed materials that meet program requirements and are approved by the program director, i.e. books and laptop.

STUDENT CLASS BREAK SCHEDULE

9624 Plaza Circle Campus (Diesel Mechanics)

Schedule	1 st Break	2 nd Break	3 rd Break
Morning	8:50-9:10 A.M.	10:50-11:10 A.M.	N/A
Afternoon	1:50-2:00 P.M.	2:50-3:10 P.M.	4:00-4:10 P.M.
Night	6:50-7:00 P.M.	7:50-8:10 P.M.	9:00-9:10 P.M.

9624 Plaza Circle Campus (Commercial Driver Training)

Schedule	Break Schedule
Morning	11:20 A.M. to NOON
Night	7:30-8:00 P.M.

9624 Plaza Circle Campus (Automotive / Tuner / Light Duty Diesel)

Schedule	1 st Break	2 nd Break	3 rd Break
Morning	8:50-9:10 A.M.	10:50-11:10 A.M.	N/A
Afternoon	1:50-2:00 P.M.	2:50-3:10 P.M.	4:00-4:10 P.M.
Night	6:50-7:00 P.M.	7:50-8:20 P.M.	9:00-9:10 P.M.

9624 Plaza Circle Campus (Advanced Welding / Refrigeration and HVAC Technology)

Schedule	1 st Break	2 nd Break	3 rd Break
Morning	8:50-9:10 A.M.	10:50-11:10 A.M.	N/A
Afternoon	1:50-2:00 P.M.	2:50-3:10 P.M.	4:00-4:10 P.M.
Night	6:50-7:00 P.M.	7:50-8:10 P.M.	9:00-9:10 P.M.

9451 Diana Drive Campus (Information Systems and Security / Electronics Engineering Technology)

Schedule	1 st Break	2 nd Break	3 rd Break
Morning	8:50-9:00 A.M.	9:50-10:10 A.M.	11:00-11:10 A.M.
Afternoon	1:50-2:00 P.M.	2:50-3:10 P.M.	4:00-4:10 P.M.
Night	6:50-7:00 P.M.	7:50-8:10 P.M.	9:00-9:10 P.M.

9451 Diana Drive Campus (Physical Therapist Assistant)

Schedule	1 st Break	2 nd Break	3 rd Break
Morning	9:20-9:30 A.M.	10:20-10:40 A.M.	11:30-11:40 A.M.

9451 Diana Drive Campus (BS in Nursing)

Schedule	1 st Break	2 nd Break	3 rd (Lunch) Break
Morning	8:50-9:00 A.M.	9:50-10:00 A.M.	10:50-12:00 P.M.
	4 th Break	5 th Break	
	12:50-1:00 P.M.	1:50-2:00 P.M.	

STUDENT CLASS BREAK SCHEDULE

9624 Plaza Circle Campus & 9451 Diana Drive Campus (Medical/ Clinical Assistant with X-Ray Technology)

Schedule	1 st Break	2 nd Break	3 rd Break
Morning	9:20-9:40 A.M.	11:20-11:40 A.M.	1:20-1:30 P.M.
Night	6:50-7:10 P.M.	8:00-8:10 P.M.	9:00-9:10 P.M.

9451 Diana Drive (Massage Therapy)

Schedule	1 st Break	2 nd Break
Morning	9:20-9:50 A.M.	12:20-12:50 P.M.
Night	7:00-7:20 P.M.	9:00-9:20 P.M.

9451 Diana Drive (Medical Billing & Coding)

Schedule	1 st Break	2 nd Break	3 rd Break
Morning	8:50-9:00 A.M.	9:50-10:00 A.M.	10:50-11:10 A.M.
	4 th Break		
	12:00-12:10 P.M.		
Night	6:50-7:10 P.M.	8:00-8:10 P.M.	9:00-9:10 P.M.

9624 Plaza Circle Campus (Business Programs)

Schedule	1 st Break	2 nd Break	3 rd Break
Morning	8:50-9:00 A.M.	9:50-10:00 A.M.	10:50-11:10 A.M.
	4 th Break		
	12:00-12:10 P.M.		
Afternoon	1:50-2:00 P.M.	2:50-3:00 P.M.	3:50-4:10 P.M.
Night	6:50-7:00 P.M.	7:50-8:10 P.M.	9:00-9:10 P.M.

9451 Diana Drive Campus (Business Programs)

Schedule	1 st Break	2 nd Break	3 rd Break
Morning	8:50-9:00 A.M.	9:50-10:00 A.M.	10:50-11:10 A.M.
	4 th Break		
	12:00-12:10 P.M.		
Afternoon	1:50-2:00 P.M.	2:50-3:00 P.M.	3:50-4:10 P.M.
Night	6:50-7:00 P.M.	7:50-8:10 P.M.	9:00-9:10 P.M.

OFFICE HOURS
MONDAY - FRIDAY • 8:00 A.M. - 5:00 P.M.

MEMBERSHIPS/ASSOCIATIONS

ABMP - Associated Bodywork and Massage Professionals
AFL Telecommunications
Air Conditioning Contractors Association
Air Conditioning Refrigeration Institute
American Academy of Professional Coders
American Health Information Management Association
American Physical Therapy Association
American Vocational Association
American Welding Society
Association of Information Technology Professionals
Association of Private Sector Colleges and Universities
Automatic Service Association
Automatic Transmission Rebuilders Association
Career Colleges and Schools of Texas
Career Placement Advisory Committee
Cisco Networking Academy
CompTIA
Computer Technology Industry Association
El Paso Society of Human Resource Management
Fiber Optics Association
Greater El Paso Chamber of Commerce
Greater El Paso District of APTA's - Texas Chapter
Greater El Paso District of the TPTA Hispanic Chamber of Commerce
IPC Certified Trainer
International Society of Certified Electronics Technicians
Institute of Electrical and Electronics Engineers
Microsoft IT Academy
Microsoft Certified Partner National Association
National Association for Health Professionals
National Association of Student Financial Aid
National Automotive Technicians Education Foundation, Inc.
National Healthcareer Association
National Federation of Independent Business
Pearson Vue Testing
Refrigeration Service Engineers Society
Rio Grande Chapter of Medical Assistants
Siemens
Skills USA
Software & Information Technology Organizations
Texas Association of Student Financial Aid Administration
Texas Physical Therapy Association
Texas Society of Medical Assistants Administration

**ACCREDITING COMMISSION OF CAREER SCHOOLS AND COLLEGES (ACCSC)
GRADUATE EMPLOYMENT SUMMARY 2018**

Western Technical College reports on all graduates who are available for employment throughout a cohort of time, because not all graduates are available at the time of graduation for employment (for example, due to active military, etc.), and of that number, the chart below reflects the successful outcomes.

Program	Full/Part Time	Number of Available Graduates*	ACCSC Minimum Established Completion Benchmarks	WTC's 2018 ACCSC Completion Rates	ACCSC Minimum Established Employment Benchmarks	WTC's 2018 ACCSC Employment Rates
Associate of Applied Science in Electronics Engineering Technology	Full Time	30	43%	58%	70%	80%
Medical Billing and Coding	Full Time	31	50%	79%	70%	81%
Associate of Applied Science in Information Systems and Security	Full Time	47	43%	75%	70%	73.94%
Massage Therapy	Full Time	38	73%	88%	70%	63%
Massage Therapy	Part Time	9	55%	100%	70%	80%
Associate of Applied Science in Physical Therapist Assistant	Full Time	16	43%	80%	70%	100%
Medical Clinical Assistant with X-Ray Technology - MAIN CAMPUS	Full Time	70	60%	83%	70%	73%
Medical Clinical Assistant with X-Ray Technology - MAIN CAMPUS	Part Time	5	50%	67%	70%	80%
Medical Clinical Assistant with X-Ray Technology - BRANCH CAMPUS	Full Time	70	60%	86%	70%	80%
Medical Clinical Assistant with X-Ray Technology - BRANCH CAMPUS	Part Time	12	50%	93%	70%	92%
Associate of Applied Science in Business Administration and Management - MAIN CAMPUS	Full Time	25	50%	55%	70%	80%
Bachelor's in business administration and Management - MAIN CAMPUS	Full Time	N/A	50%	N/A	70%	N/A
Associate of Applied Science in Business Administration and Management - BRANCH CAMPUS	Full Time	5	50%	60%	70%	100%
Bachelor's in business administration and Management - BRANCH CAMPUS	Full Time	N/A	50%	N/A	70%	N/A
Advanced Welding	Full Time	59	47%	72%	70%	76%
Advanced Welding	Part Time	24	43%	58%	70%	71%
Associate of Occupational Studies in Automotive Technology	Full Time	48	43%	71%	70%	83%
Associate of Occupational Studies in Automotive Technology with Subspecialty in Performance Tuning	Full Time	40	43%	64%	70%	78%
Associate of Occupational Studies in Automotive Technology with Subspecialty in Light Duty Diesel	Full Time	25	43%	76%	70%	80%
Associate of Occupational Studies in Diesel Mechanics	Full Time	87	43%	71%	70%	85%
Associate of Occupational Studies in Refrigeration & HVAC	Full Time	42	43%	67%	70%	86%
Commercial Driver Training	Full Time	18	84%	90%	70%	83%
Bachelor of Science in Nursing BRANCH CAMPUS	Full Time	N/A	50%	N/A	70%	N/A

*Graduates that are not available for employment are reported as having military obligations, serious health issues, continuing education, incarceration or death.