Utah High School to College and Career PATHWAYS
Find the Pathway That’s Right for You
[image:]

[bookmark: _GoBack]

CTE PATHWAYS
What are CTE Pathways?
CTE Pathways, within eight Areas of Study, are rigorous programs of study to assure strong academic and technical preparation providing students with critical learning and hands-on skills. Students who focus on a Pathway acquire the skills necessary for entry into well-paid careers with high potential for rapid financial growth, increased levels of responsibility, and a high degree of personal satisfaction.
Why complete a CTE Pathway?
 Earn a completer certificate that looks great on resumes and applications
 Jump-start to your career!
Interested in completing a pathway? -Sign up for required classes at registration and talk to your counselor!
**CE = Concurrent Enrollment

BUSINESS
(All 1.0 credit Foundation & 2.0 credits Elective)

Accounting & Finance
___Accounting 1
___Accounting 2
___Accounting 1050 (Advanced Accounting)
___Business Communications
___Business Management
___Economics 1500
___Exploring Business and Marketing
___Workplace Skills
Business Administration and Technical Support
___Business Communications
___Digital Business Applications
___Social Media / Digital Marketing
___Accounting 1
___Business Management
___Business Web Page Design
___Marketing
___Graphic Design / Desktop Publishing
___Exploring Business and Marketing
___Workplace Skills
Marketing
___Social Media / Digital Marketing
___Marketing
	___Accounting 1
	___Accounting 2
	___Business Management
	___Economics 1500
	___Exploring Business and Marketing
	___Sports and Entertainment Marketing
	___Workplace Skills

AGRICULTURE
(All 2.0 credits Foundation & 1.0 credit Elective)

Agricultural Systems Tech
____Ag Systems Tech 1 A
____Ag Systems Tech 1 B
____Ag Systems Tech 2 A
____Ag Systems Tech 2 B
___Ag Biology A
___Ag Biology B
___BATC - Welding
___Workplace Skills
Plant Systems
____Floriculture A
____Plant Science Conc A (USU CE)
____Plant Science 1800 (USU CE)
___Ag Biology A
___Ag Biology B
___Workplace Skills
Animal Systems
____Animal Science A
____Animal Science B
____Equine Science A
____Vet Assistant A
____Vet Assistant B
___Ag Biology A
___Ag Biology B
___Equine Science A
___Workplace Skills
___ BATC Vet Tech

TECHNOLOGY AND ENGINEERING

Cabinetmaking/Millwork
[1.5 credits Foundation & 1.5 credits Elective]
___Woodworking
___Furniture Design
___Carpentry 1
___CAD Mechanical Design 1
___Architectural Design 1
___Architectural Design 2
___Electronics 1
___Accounting 1
___Workplace Skills
Commercial Photography
[1.0 credit Foundation & 1.5 credits Elective]
___Digital Photo 1
___Digital Photo 2
___BATC 3D Animation/Graphics
___BATC Digital Media
___Workplace Skills
Cosmetology/Barbering
[3.0 credits Foundation & 1.0 credit Elective]
___BATC Cosmetology
___Accounting I
___Business Management
___Workplace Skills
Electronics
(2.0 credits Foundation & 1 credit Elective)
___Engineering Technology
___Electronics 1
___Electronics 2
___Electronics 3
	___CAD Mechanical Design 1
	___Video Production 1
	___Workplace Skills
Engineering
(2.0 credit Foundations & 1.0 credit Elective)
___CAD Mechanical Design 1
___CAD Mechanical Design 2
___Engineering Principles 1
___Engineering Principles 2
	___Robotics 1
	___Robotics 2
	___Electronics 1
	___Electronics 2
	___Workplace Skills

Machine Tool
[1.0 credits Foundation & 2.0 credit Elective]
____BATC Machine Tool
___BATC Welding
___CAD Mechanical Design 1
___CAD Mechanical Design 2
___Architectural Design 1
___Architectural Design 2
___Electronics 1
___Woodworking
___Workplace Skills
Mechanical Design (CAD/Drafting)
[1.0 credit Foundation & 1.5 credits Elective]
___Engineering Technology
___CAD Mechanical Design 1
___CAD Mechanical Design 2
___CAD Mechanical Design 3
___BATC Welding
___BATC Machine Tool
___Workplace Skills
Robotics
1. credits Foundation & 2.0 credit Elective)
___Robotics 1
___Robotics 2
	___Computer Programming 1
	___Electronics 1
	___CAD Mechanical Design 1
	___Workplace Skills
Television Broadcasting Technician
[1.0 credit Foundation & 2.0 credits Elective]
___Video Tech/Production A
___Video Tech/Production B
___Digital Photo1
___Digital Photo 2
___BATC Digital Media
___Workplace Skills
Welding
[1.0 credits Foundation & 2.0 credit Elective]
___BATC Welding (1.0 credit)
___BATC Adv. Welding (1.0 credit)
___Technical Design 1
___Architectural Design 1
___BATC Machine Tool
___Electronics 1
___Workplace Skills

HEALTH SCIENCE

Medical Office Administrative Assistant
(2.0 credits Foundation & 1.0 credit Elective)
____BATC – Medical Office Admin Assistant
___Intro to Health Science
___Medical Anatomy & Physiology A
___Medical Anatomy & Physiology B
___Medical Anatomy & Physiology C
___Medical Math
___1101 Advanced Med Term (WSU CE)
___Advanced Anatomy 1105 (WSU CE)
___Advanced Anatomy 1106 (WSU CE)
 ___Workplace Skills
Dental Assisting
(2.0 credits Foundation & 1.0 credit Elective)
____BATC Dental Assisting
___Intro to Health Science
___Foods 1
___Foods 2
___Nutrition 1020
___Medical Anatomy & Physiology A
___Medical Anatomy & Physiology B
___Medical Anatomy & Physiology C
___Medical Math
___1101 Advanced Med Term (WSU CE)
___Advanced Anatomy 1105 (WSU CE)
___Advanced Anatomy 1106 (WSU CE)
___Workplace Skills
Pharmacy
(2.0 credits Foundation & 1.0 credit Elective)
____BATC Pharmacy Tech
___Intro to Health Science
 ___Medical Anatomy & Physiology A
___Medical Anatomy & Physiology B
___Medical Anatomy & Physiology C
___Medical Math
___1101 Advanced Med Term (WSU CE)
___Advanced Anatomy 1105 (WSU CE)
___Advanced Anatomy 1106 (WSU CE)
___Workplace Skills

Nursing
[1.0 credit Foundation & 2.0 credits Elective]
____1101 Advanced Med Term (WSU CE)
____BATC - Nurse’s Aide
___Intro to Health Science
___Intro to EMS (First Aid)
___Food & Nutrition 1
___Food & Nutrition 2
___Nutrition 1020 (USU CE)
___Medical Anatomy & Physiology A
___Medical Anatomy & Physiology B
___Medical Anatomy & Physiology C
___Medical Math
___Advanced Anatomy 1105 (WSU CE)
___Advanced Anatomy 1106 (WSU CE)
___FCHD 1500/Human Growth (USU CE)
___Workplace Skills
Therapeutic Rehabilitation / Exercise
(2.0 credits Foundation & 1.0 credit Elective) ____Exercise Sci/Spt Md A (WSU CE)
____Exercise Sci/Spt Md B (WSU CE)
____Medical Anatomy & Physiology A
____Medical Anatomy & Physiology B
	___Medical Anatomy & Physiology C
	___Intro to Health Science
___Intro to EMS (First Aid)
___1101 Advanced Med Term (WSU CE)
___Medical Math
___Advanced Anatomy 1105 (WSU CE)
___Advance Anatomy 1106 (WSU CE)
___Workplace Skills
Medical Assistant
(2.0 credits Foundation & 1.0 credit Elective) ____BATC Medical Assistant
___Intro to Health Science
___Medical Anatomy & Physiology A
___Medical Anatomy & Physiology B
___Medical Anatomy & Physiology C
___Intro to EMS (First Aid)
___1101 Advanced Med Term (WSU CE)
___Medical Math
___Advanced Anatomy 1105 (WSU CE)
___Advance Anatomy 1106 (WSU CE)
___Workplace Skills

FAMILY & CONSUMER SCIENCE

Family & Human Services
(Credits needed = 1.5 credits Foundation & 1.5 Elect) _____Child Development
_____Food & Nutrition 1
_____Adult Roles/Financial Lit A
_____Adult Roles/Financial Lit B _____FCHD 2400-Marriage & Family Relationships (USU CE)
___Food & Nutrition 2
___Nutrition 1020 (USU CE)
___FCHD 1500/Human Growth (USU CE)
___Workplace Skills
Interior Design
(1.0 credit Foundation & 2.0 Elect)
_____ Interior Design
_____ BATC – Interior Design
___Clothing I
___Design and Visual Communications
___Furniture Design
___Architectural Design 1
___Architectural Design 2
___Workplace Skills
Food Sciences, Dietetics, & Nutrition
(1.0 credit Foundation & 2.0 Elect)
_____Food & Nutrition 1
_____Food & Nutrition 2
___Child Development
___Nutrition 1020 (USU CE)
___FCHD 1500/Human Growth (USU CE)
___Workplace Skills

Fashion Design, Manufacturing & Merch.
(1.5 credits Foundation & 1.5 Elect)
_____Clothing I
_____Clothing II
_____Fashion Strategies
___Accounting I
___BATC Fashion Merchandising
___Workplace Skills

Early Childhood Education
(Credits needed = 2.0 credits Foundation & 1.0 Elect) _____Child Development
_____Early Childhood Education (Can be taken twice for 1.0 credit)
_____Food & Nutrition I
___Accounting I
___Food & Nutrition II
___FCHD 1500/Human Growth (USU CE)
 ___Workplace Skills
Food Services and Culinary Arts
(Credits needed = 2.0 credits foundation & 1.0 elect) ____Pro Start I
____Food & Nutrition 1
____Food & Nutrition 2
____Pro Start II
____Workplace Skills

CAREER PATHS: ARTISTIC-CENTERED

While filling their core required classes, students interested in artistic-centered career paths should select classes that complement their artistic goals, for instance, Fine Arts classes that are in their area of career interest, Social Studies classes that support the career path, concurrent enrollment and AP courses that relate to career path.

ARTISTIC CAREER OPTIONS
	LITERARY
	PERFORMING
	VISUAL

	Author
Editor
 English Teacher
Journalist
 Publisher
Technical Writer
Translator
	Actor
Choreographer
Composer
Dancer
Model
Music Teacher
Producer
	Art Teacher
 Artist/Graphic Artist
Cartoonist
Commercial Artist
Floral Designer
Interior Designer
Photographer

RECOMMENDED ELECTIVE COURSES IN SUPPORT OF ARTISTIC PATHS
	LITERARY
	PERFORMING
	VISUAL

	AP English
Creative Writing
Debate
English 1010
English 2200
Foreign Language
Humanities Journalism/Yearbook/Newspaper Western Literature and Film
Workplace Skills
	Band
Drill team
Cheerleading
Choir
Clothing/Sewing
Color guard
Fashion Strategies
Western Literature
Music 1010
Orchestra Song Writing
Video Tech/Production
Workplace Skills
	AP Art
Ceramics
Ceramics 2
Clothing
Interior Design
Painting
Sculpture
Video Tech/Production
Workplace Skills

CAREER PATHS: BUSINESS-CENTERED

While filling their core required classes, students interested in business-centered career paths should select classes that complement their scientific goals, for instance, Business classes that are in their area of career interest, other core classes that support the career path, concurrent enrollment and AP courses that relate to career path.

BUSINESS CAREER OPTIONS
	OFFICE TECHNOLOGY
	BUSINESS ADMINISTRATION
	ACCOUNTING/ FINANCE
	MARKETING SALES

	Court Reporter
Data Entry Clerk
Legal Secretary
Medical Records
Office Clerk
Paralegal
Receptionist Secretary Travel Agent
	CEO
Hotel Manager
Insurance Adjuster Personnel Manager
Public Relations Director
	Accountant
Auditor
Bank Teller
Banker
Business Owner
Buyer
Loan Officer
Stockbroker
Tax Preparer
	Bill Collector
Buyer
Economist
Fashion Merchandise Insurance Salesman Realtor
Retail Clerk
Sports Marketing
Store Manager

RECOMMENDED ELECTIVE COURSES IN SUPPORT OF BUSINESS PATHS
	OFFICE TECHNOLOGY
	BUSINESS ADMINISTRATION
	ACCOUNTING/ FINANCE
	MARKETING SALES

	Accounting 1 and 2
Adult Roles
AP English
Business Communication Business Web Page Design
Computer Technology or Exploring Computer Science Econ 1500
Foreign Language
Bus 1021
Personal Financial Planning
Word Processing
	Accounting 1 and 2
AP Statistics
Business Communications Business Management Business Web Page Design
Computer Technology or Exploring Computer Science Econ 1500
Financial Planning Marketing
Bus 1021
Personal Financial Planning
Workplace Skills
	Accounting 1 and 2
AP Statistics
Business Communications Business Management Computer Technology or Exploring Computer Science Econ 1500
Financial Planning Marketing
Bus 1021
Personal Financial Planning
Workplace Skills
	Accounting 1 and 2
AP Statistics
Business Communications Business Management Business Web Page Design
Computer Technology or Exploring Computer Science
E-Commerce/ Marketing (BATC)
Econ 1500
Fashion Merchandising /Strategies Marketing
Workplace Skills

CAREER PATHS: SCIENTIFIC-CENTERED

While filling their core required classes, students interested in scientific-centered career paths should select classes that complement their scientific goals, for instance, Science classes that are in their area of career interest, other core classes that support the career path, concurrent enrollment and AP courses that relate to career path.

SCIENTIFIC CAREER OPTIONS
	MEDICAL
	ENGINEERING
	NATURAL SCIENCE

	Anesthesiologist
Dietician
Home Health Care Aide/CNA Ophthalmologist
Paramedic
Pharmacist
Physical/Respiratory Therapist Physician/Dental
Physician/Dentist Assistant
Psychiatrist
Radiologist/X-ray Technician Veterinarian
	Chemical Engineer
Chemist
Civil Engineer
Electrical Engineer
Mechanical Engineer
Physicist
Surveyor
	Agricultural Biologist
Environmental Scientist
Farm Management
Forestry
Geologist
Horticulturist
Marine Biologist
Meteorologist
Natural Resource Management Nursery/Greenhouse Management Wildlife Management
Veterinarian
Zoologist

RECOMMENDED ELECTIVE COURSES IN SUPPORT OF SCIENTIFIC PATHS
	MEDICAL
	ENGINEERING
	NATURAL SCIENCE

	Adult Roles
Advanced Anatomy/Physiology Ag Biology
Anatomy/Physiology
Animal Science
AP Biology
AP Calculus
AP Statistics
Biology
Chemistry
Conceptual Physics
Dental Assisting
Econ 1500
English 1010
Human Growth/FHD 1500
Intro to EMS
Introduction to Anatomy Medical Terminology
Nurse Aide
Nutrition
Physics
Psychology / Psychology 1010
Workplace Skills
	AP Calculus
AP Statistics
Chemistry 1010
Chemistry
Drafting/CAD
Electronics
English 1010
Introduction to Engineering 1010 Math 1050
Physics
Physics with Technology
Workplace Skills
	Ag Biology
Animal Science
AP Biology
AP Calculus
AP Statistics
Astronomy
Biology/AP Biology
Chemistry 1010
Chemistry
Conceptual Physics
English 1010
Environmental Science
Equine Science
Plant Science 1800
Physics
Physics with Technology
Workplace Skills

CAREER PATHS: SOCIAL/HUMANITARIAN-CENTERED

While filling their core required classes, students interested in social/humanitarian-centered career paths should select classes that complement their scientific goals, for instance, Social Science classes that are in their area of career interest, other core classes that support the career path, concurrent enrollment and AP courses that relate to career path.

SOCIAL/HUMANITARIAN CAREER OPTIONS
	EDUCATION
	PERSONAL/CUSTOMER SERVICE
	SOCIAL/GOVERNMENT

	Audiologist
Classroom Aides
Coach
Counselor
Day Care
Guidance Counselor
Librarian
Music Therapist
Principal
Special Education
Speech Pathologist
Teacher
	Bus Driver
Cashier
Clergy/Minister
Cosmetology
Flight Attendant
Funeral Director
Hotel Management
Manicurist
Recreation Director
Travel Agent
Waiter/Waitress
	Case Worker
Corrections Officer
Detective
FBI Agent
Firefighter
Guard
Judge
Lawyer
Military Careers
Occupational Therapist
Paralegal
Policeman
Psychologist
Social Worker

RECOMMENDED ELECTIVE COURSES IN SUPPORT OF SOCIAL/HUMANITARIAN PATHS
	EDUCATION
	PERSONAL/CUSTOMER SERVICE
	SOCIAL/GOVERNMENT

	Adult Roles
AP English
Child Development/Child Care Debate
English 1010
English 2200
Foreign Language
Human Growth/FHD 1500
OSS 1400/USU 1000
Peer Tutor
 Psychology/Psychology 1010 Sociology
Western Literature
Workplace Skills
	Adult Roles
Biology/AP Biology
Chemistry
Child Development/Child Care Conceptual Physics
E-Commerce/ Marketing
Fashion Strategies
Foreign Language
Human Growth/FHD 1500
 Multi-cultural Literature
OSS 1400
Physical Education Psychology/Psychology 1010 Sociology
Workplace Skills
	Adult Roles
American Government
AP Statistics
Debate
English 1010
Western Literature
Foreign Language
History Human Growth/FHD 1500 Humanities
OSS 1400
Psychology/ Psychology 1010 Sociology
World History
Workplace Skills

CAREER PATHS: TECHNICAL-CENTERED

While filling their core required classes, students interested in technical-centered career paths should select classes that complement their scientific goals, for instance, Technical classes that are in their area of career interest, other core classes that support the career path, concurrent enrollment and AP courses that relate to career path.

TECHNICAL CAREER OPTIONS
	CONSTRUCTION/ MANUFACTURING
	COMMUNICATIONS / ELECTRONICS
	EQUIPMENT OPERATION
	SPECIALITY SERVICES

	Architect
Assembly Line Worker Brick Mason
Cabinetry
Carpenter
Electrician
Heating/Air Cond. Machinist
Painter
Plumber
Welder
	Audio/Video Specialist Communications Tech Computer Engineer Electronic Repair
Fiber Optics Tech
Network System Eng. Network System Mgr. Systems Analyst
Video Tech
Web Designer
Web Manager
	Airline Ground Support Auto Mechanic
Auto Body Repair
Delivery Driver
Diesel Mechanic
 Forklift Operator
Pilot
Road Construction
Small Engine
Mechanic
Truck Driver
Welder
	Baker
Cartographer
Chef
Cosmetologist
Culinary Arts
Custodian
Locksmith
Meat cutter
Pest Control
Seamstress

RECOMMENDED ELECTIVE COURSES IN SUPPORT OF TECHNICAL PATHS
	CONSTRUCTION/ MANUFACTURING
	COMMUNICATIONS / ELECTRONICS
	EQUIPMENT OPERATION
	SPECIALITY SERVICES

	Building Construction Conceptual Physics
Diesel Mechanic Drafting/CAD
Intro to Engineer. 1010 Physics
Physics with Technology Woods 1,2
Workplace Skills
	Business Communications Business
Web Page Design
Conceptual Physics Electronics Journalism/Yearbook
Light and Sound
Multi-Media Design/Pro
PC Repair
Photo classes
Physics with Technology Video Tech/Prod
Workplace Skills
	Ag Systems
Auto Collision
Auto Mechanics
Diesel Mechanics
Machine Shop
Physics with Technology
Workplace Skills
	Ag Systems
Clothing
Cosmetology
Creative Cooking/Foods Culinary Arts
Drafting/CAD
Fashion Strategies Machine Shop
Meat cutting
Workplace Skills

image1.emf

