

SOUTH ISLAND PARTNERSHIP

PROGRAM & COURSE GUIDE

CAMOSUN
COLLEGE
50 YEARS
1971-2021

Greater
VICTORIA
School District

SOOKE
SCHOOLS 62
Shaping Tomorrow Today

SAANICH
SCHOOLS

COWICHAN VALLEY
School District

Last Updated: August 18, 2021

SOUTH ISLAND PARTNERSHIP

PROGRAM OPTIONS LISTED BY DISCIPLINE

Click on discipline to link directly to descriptions below

METAL TRADES:

- 1) Metal Fabrication (*pg. 13*)
- 2) Sheet Metal (*pg. 17*)
- 3) Welding (*pg. 19*)

CONSTRUCTION TRADES:

- 1) Carpentry (*pgs. 4-5*)
- 2) Electrical (*pgs. 6-7*)
- 3) Fine Furniture (*pg. 8*)
- 4) Horticulture (*pg. 9*)
- 5) Joinery (*pg. 11*)
- 6) Plumbing & Pipe Fitting (*pgs. 16*)
- 7) Refrigeration & Air Con. (*pg. 17*)

HEALTH & HUMAN SERVICES:

- 1) Educational Assistant & Community Support (*pg. 6*)
- 2) Health Care Assistant (*pg. 9*)
- 3) Indigenous Family Support (*pg. 10*)

TECHNOLOGY:

- 1) Computer Network Electronics Technician (*pg. 5*)
- 2) Electronics & Computer Eng. Tech. - Renewable Resources (*pg. 7*)
- 3) Electrical Engineering Technology—Marine & Industrial (*pg. 7*)
- 4) Information & Computer Systems Technician (*pg. 10*)
- 5) Interactive Media Developer (*pg. 11*)

Courses: Popular Offerings

- 1) Business Pathway (*pg. 20*)
- 2) Technology Pathway (*pg. 20*)
- 3) Communications Pathway (*pg. 21*)
- 4) Health Pathway (*pg. 22*)

CULINARY TRADES:

- 1) Professional Cook (*pgs. 14-15*)

MECHANICAL TRADES:

- 1) Auto Service Tech (*pg. 3*)
- 2) Heavy Duty Mechanical (*pg. 8*)

BUSINESS:

- 1) Business Administration (*pg. 4*)
- 2) Legal Office Assistant (*pg. 12*)
- 3) Medical Office Assistant (*pg. 12*)
- 4) Office Administration (*pg. 13*)

AUTOMOTIVE SERVICE TECHNICIAN - LEVEL 1

ADMISSION REQUIREMENTS:

- * Successful completion of the school-based portion of an ITA Youth TRAIN in Trades AST1 program: SD61 AutoTech, SD79 AST Program
 - * Substantial directly related WBT hours (120+) and recommendation from an employer sponsor
 - * Participate in a SIP Orientation
- OR

- * Registered as a Youth WORK in Trades Auto student— minimum 800 WBT hours recommended, plus a recommendation from an employer sponsor
- * Registered as an ITA Youth TRAIN in Trades Auto student
- * Participation in a SIP Orientation

DURATION: 7 week Apprenticeship

START DATE (INTAKE): Intakes may vary.

Blended Cohort - February @ Esquimalt (AutoTech) & Cowichan Sec; May & July Intakes @ Camosun Interurban

TEXTBOOK/EQUIPMENT COSTS: ~ \$525

SIP SEATS: Seats may vary; contact the SIP office. Cohort: 16 seats, 8 per intake

RECOMMENDED COURSES: Mechanics 9/10; Auto 11/12; Electronics 11/12; Metalwork 11/12

AUTO SERVICE TECHNICIAN - FOUNDATION

ADMISSION REQUIREMENTS:

- * English 11 (minimum of 60%) or assessment: Workplace Math 11 or FOM 11 or PreCalc 11 (minimum 60%) or assessment
- * 30 hours of directly related work experience and recommendation from a counsellor or teacher
- * Registered as an ITA Youth TRAIN in Trades Auto student
- * Participate in a SIP Orientation

DURATION: 30 weeks @ Interurban Campus

START DATE (INTAKE): September & March

TEXTBOOK/EQUIPMENT COSTS: ~\$850

SIP SEATS: Minimum 2 seats; contact the SIP office

RECOMMENDED COURSES: Mechanics 9/10, Auto 11/12, Electronics 11/12, and Metalwork 11/12

COURSE CODES

- * TRNB 12A AUTO
- * TRNB 12B AUTO
- * TRNB 12C AUTO
- * TRNB 12D AUTO
- * TRNB 12E AUTO
- * TRNB 12F AUTO
- * TRNB 12G AUTO
- * TRNB 12H AUTO
- * TRNB 12I AUTO

Total Credits: 36

CAREER OPPORTUNITIES

- * Automotive Service Technician
- * Service Manager
- * Service Writer
- * Parts Person

BUSINESS ADMINISTRATION CERTIFICATE

ADMISSION REQUIREMENTS:

- * English 12 (minimum 60%) or assessment
- * Minimum of 30 hours of directly related work experience
- * Participate in an orientation with SIP Coordinator & Bus Admin Program Lead

DURATION: 8 months @ Interurban Campus

START DATE (INTAKE): September

TEXTBOOK/EQUIPMENT COSTS: ~\$1500

SIP SEATS: Minimum 2 seats; contact the SIP office

RECOMMENDED Courses: Business 12, Acct 11&12

COURSE CODES

- * PSIB 12A ACCT
- * PSIB 12B BUS
- * PSIB 12C BUS
- * PSIB 12D BUS
- * PSIB 12E BUS
- * PSIB 12F FIN
- * PSIB 12G ECON
- * PSIB H ENGL
- * PSIB I MARK
- * PSIB J ACCT

Total Credits: 60

CAREER OPPORTUNITIES

- * Receptionist
- * Bookkeeping
- * Entrepreneur
- * Admin Assistant
- * Social Media Marketing

CARPENTRY - LEVEL 1

ADMISSION REQUIREMENTS:

- * Successful completion of the school-based portion of an Youth TRAIN in Trades Carpentry program
- * Minimum 100 hours of directly related work experience
- * Participate in a SIP Orientation

OR

- * Registered as an ITA Youth WORK in Trades Carpentry student - minimum 800 WBT hours recommended, plus a recommendation from an employer sponsor
- * Registered as an ITA Youth TRAIN in Trades Carpentry student
- * Participate in a SIP Orientation

DURATION: 7 week apprenticeship

START DATE (INTAKE): Every two months.
SD63 STAC Blended Cohort - February at ILC; July Intake @ Camosun

TEXTBOOK/EQUIPMENT COSTS: ~\$1500

SIP SEATS: Contact the SIP office

RECOMMENDED Courses: Wood 9/10; CJ 11/12; FOM 11; Drafting 11

COURSE CODES

- * TRNB 12A CARP
- * TRNB 12B CARP

Total Credits: 8

CAREER OPPORTUNITIES

- * Carpenter
- * Framing Carpenter
- * Finishing Carpenter
- * Formwork Carpenter

CARPENTRY - FOUNDATION

ADMISSION REQUIREMENTS:

- * English 11 (minimum of 60%) or assessment; Workplace Math 11 or FOM 11 or PreCalc 11 (minimum 60%) or assessment
- * 30 hours of directly related work experience and recommendation from a counsellor or teacher
- * Registered as an ITA Youth TRAIN in Trades Auto student
- * Participate in a SIP Orientation

DURATION: 30 weeks @ Interurban Campus

START DATE (INTAKE): January, April, July & September

TEXTBOOK/EQUIPMENT COSTS: ~\$850

SIP SEATS: Minimum 2 seats; contact the SIP office

RECOMMENDED COURSES: Mechanics 9/10, Auto 11/12, Electronics 11/12, and Metalwork 11/12

COURSE CODES

- * TRNB 12A CARP
- * TRNB 12B CARP
- * TRNB 12C CARP
- * TRNB 12D CARP
- * TRNB 12E CARP
- * TRNB 12F CARP
- * TRNB 12G CARP

Total Credits: 28

CAREER OPPORTUNITIES

- * Carpenter
- * Framing Carpenter
- * Finishing Carpenter
- * Formwork Carpenter

COMPUTER NETWORK ELECTRONICS TECHNICIAN

ADMISSION REQUIREMENTS:

- * FOM 11 or PreCal 11 (minimum 60%) or assessment
- * English 12 (minimum of 60%) or assessment or September enrollment in English 12 with an English teacher recommendation form
- * 30 hours of directly related work experience and recommendation from counsellor or teacher
- * Participate in an interview with the SIP Coordinator and Computer Engineering Technology Department Head

DURATION: 8 Months @ Interurban Campus—School District tuition sponsorship for this program is limited to Term 1 and 2. Students will be responsible for paying for the tuition for any Term 3 courses. Please talk with your School Career Coordinator for more details.

START DATE (INTAKE): September

TEXTBOOK/EQUIPMENT COSTS: ~\$2,500

SIP SEATS: Minimum 2 seats; contact the SIP office

RECOMMENDED COURSES: Info Tech 11/12; Computer Programming 11/12; Electronics 11/12

COURSE CODES

- * PSIB 12A CNET
- * PSIB 12B CNET
- * PSIB 12C CNET
- * PSIB 12D CNET
- * PSIB 12E CNET
- * PSIB 12F CNET
- * PSIB 12G CNET
- * PSIB 12H CNET
- * PSIB 12I CNET
- * PSIB 12J CNET

Total Credits: 40

CAREER OPPORTUNITIES

- * Installation & maintenance of computer network systems,
- * Microprocessor-based equipment
- * Personal computers

EDUCATIONAL ASSISTANT & COMMUNITY SUPPORT

ADMISSION REQUIREMENTS:

- * English 12 (minimum 67%) or assessment or currently enrolled in English 12 with counselor and English teacher recommendation
- * 40 hours of directly related work experience - must be with individuals in the community (school or otherwise) who have developmental and other disabilities such as physical, sensory and brain-based disabilities.
- * A criminal record check (CRC), including Vulnerable Sector (VS) search, is a program participation requirement. You will be sent instructions about the CRC process that need to be followed. Criminal record checks done outside the college are not accepted
- * Participate in an interview with SIP Coordinator and EACS Department Head.

DURATION: 10 Months (3 terms) @ Lansdowne Campus -School District tuition sponsorship for this program is limited to Term 1 and 2. Students will be responsible for paying for the tuition for any Term 3 courses. Please talk with your School Career Coordinator for more details.

START DATE (INTAKE): September

TEXTBOOK/EQUIPMENT COSTS: ~\$400

SIP SEATS: Minimum 2 seats; contact the SIP office

RECOMMENDED COURSES: Student Leadership 11/12, Psychology 11, & Peer Support

COURSE CODES

- * PSIB 12A EACS
- * PSIB 12B EACS
- * PSIB 12C EACS
- * PSIB 12D EACS
- * PSIB 12E EACS
- * PSIB 12F EACS
- * PSIB 12G EACS
- * PSIB 12H EACS
- * PSIB 12I EACS
- * PSIB 12J EACS
- * PSIB 12K EACS
- * PSIB 12L EACS

Total Credits: 48

CAREER OPPORTUNITIES

- * Community Centre Program Assistant
- * Community Support Worker
- * Crisis Intervention Worker
- * Educational Assistant
- * Mental Health Care Worker

ELECTRICAL - LEVEL 1

ADMISSION REQUIREMENTS:

- * Completion of Electrical courses in partnering secondary schools
- * Minimum 100 hours of directly related work experience & recommendation from school based Electrical program teacher or counsellor
- * Registered as an ITA Youth TRAIN in Trades Electrical student
- * Participate in a SIP Orientation

OR

- * Registered as an ITA Youth WORK in Trades Electrical student - minimum 800 WBT hours recommended, plus a recommendation from an employer sponsor
- * Participate in a SIP Orientation

DURATION: 10 Week Apprenticeship @ Interurban Campus

START DATE (INTAKE): Every two months. Blended Cohort - February @ Spectrum, Vic High & Cow High; July Intake @ Camosun

TEXTBOOK/EQUIPMENT COSTS: ~\$850

SIP SEATS: Seats may vary; contact SIP office. Cohort: 16 seats

RECOMMENDED COURSES: Wood/Metal 9/10, Drafting 11/12, CJ 11/12,

COURSE CODES

- * TRNB 12A ELEC
- * TRNB 12B ELEC
- * TRNB 12C ELEC

Total Credits: 12

CAREER OPPORTUNITIES

- * Electrician
- * Green Energy Resource Manager
- * Solar Power Systems Analyst
- * Solar Installer
- * Wind Turbine maintenance, inspection, and repair

ELECTRICAL - FOUNDATION

ADMISSION REQUIREMENTS:

- * English 12 (minimum 60%) or assessment, Workplace Math 11 or FOM 11 or PreCalc 11 (minimum 60%) or assessment
- * 30 hours of directly related work experience and recommendation from counsellor or teacher
- * Registered as an ITA Youth TRAIN in Trades Electrical student
- * Participate in a SIP Orientation

DURATION: 25 Weeks @ Interurban Campus

START DATE (INTAKE): January, March, September, October

TEXTBOOK/EQUIPMENT COSTS: ~\$850

SIP SEATS: 2 - 4 seats per intake available; contact the SIP office

RECOMMENDED COURSES: Wood/Metal 9/10, Drafting 11/12, CJ 11/12, Electrical 11/12, Physics 11/12

COURSE CODES

- * TRNB 12A ELEC
- * TRNB 12B ELEC
- * TRNB 12C ELEC
- * TRNB 12D ELEC
- * TRNB 12E ELEC
- * TRNB 12F ELEC
- * TRNB 12G ELEC

Total Credits: 28

CAREER OPPORTUNITIES

- * Electrician
- * Green Energy Resource Manager
- * Solar Power Systems Analyst
- * Solar Installer
- * Wind Turbine maintenance, inspection, and repair

ELECTRONICS & COMPUTER ENGINEERING TECHNOLOGY — RENEWABLE ENERGY ELECTRICAL ENGINEERING TECHNOLOGY— MARINE & INDUSTRIAL

ADMISSION REQUIREMENTS:

- * English 12 (minimum of 60%) or assessment or September enrollment in English 12 with an English teacher recommendation form
- * PreCalc 12 (minimum 67%) or assessment
- * Physics 11 (minimum 60%)
- * 30 hours of directly related work experience and recommendation from counsellor or teacher
- * Participate in an interview with the SIP Coordinator and Computer Engineering Technology Department Head

DURATION: 8 Months @ Interurban Campus

START DATE (INTAKE): September

TEXTBOOK/EQUIPMENT COSTS: ~\$2,900

SIP SEATS: 2 seats; contact SIP office

RECOMMENDED COURSES: Info Tech 11/12, Computer Programming 11/12, Electronics 11/12

COURSE CODES

- * PSIB 12A ECET
- * PSIB 12B ECET
- * PSIB 12C ECET
- * PSIB 12D ECET
- * PSIB 12E ECET
- * PSIB 12F ECET
- * PSIB 12G ECET
- * PSIB 12H ECET
- * PSIB 12I ECET
- * PSIB 12J ECET
- * PSIB 12K ECET
- * PSIB 12L ECET

Total Credits: 48

CAREER OPPORTUNITIES

- * Computer-aided design
- * Microelectronics
- * Microcontroller systems
- * Data gathering, processing and monitoring of renewable systems

FINE FURNITURE - FOUNDATION

ADMISSION REQUIREMENTS:

- * Submit a portfolio containing samples, slides or photographs of craft work indicating design and hand skills
- * Applicants must take the six-element 'Fine Furniture Readiness' Assessment. The first two sections, Reading Comprehension and Vocabulary, relate directly to course content. This test also includes questions in math and measurement
- * 30 hours of directly related work experience and recommendation from counsellor or teacher
- * Register as an ITA Youth TRAIN in Trades Fine Furniture student
- * Participate in a SIP Orientation

DURATION: 40 Weeks @ Interurban Campus

START DATE (INTAKE): September

TEXTBOOK/EQUIPMENT COSTS: ~\$1,300

SIP SEATS: Minimum 2 seats; contact the SIP office

RECOMMENDED COURSES: Wood/Metal 9/10 , CJ 11/12 , Drafting 11/12

COURSE CODES

- * TRNB 12A FFUR
- * TRNB 12B FFUR
- * TRNB 12C FFUR
- * TRNB 12D FFUR
- * TRNB 12E FFUR
- * TRNB 12F FFUR
- * TRNB 12G FFUR
- * TRNB 12H FFUR
- * TRNB 12I FFUR
- * TRNB 12J FFUR
- * TRNB 12K FFUR
- * TRNB 12L FFUR

Total Credits: 48

CAREER OPPORTUNITIES

- * Furniture Manufacturer
- * Shipwright
- * Finishing Carpenter
- * Furniture Design
- * Architectural Millwork

HEAVY MECHANICAL TRADES - FOUNDATION

ADMISSION REQUIREMENTS:

- * English 11 (minimum 60%) or assessment; Workplace Math 11 or FOM 11 or PreCalc 11 (minimum 60%) or assessment
- * 30 hours of directly related work experience and recommendation from counsellor or teacher
- * Registered as an ITA Youth TRAIN in Trades Heavy Mechanical student
- * Participate in a SIP Orientation

DURATION: 40 Weeks @ Interurban Campus

START DATE (INTAKE): September

TEXTBOOK/EQUIPMENT COSTS: ~\$1,125

SIP SEATS: 3 seats; contact the SIP office

RECOMMENDED COURSES: Mechanics 9/10, Auto 11/12, Electronics 11/12, Metalwork 11/12 , Welding 11/12

COURSE CODES

- * TRNB 12A MECH
- * TRNB 12B MECH
- * TRNB 12C MECH
- * TRNB 12D MECH
- * TRNB 12E MECH
- * TRNB 12F MECH
- * TRNB 12G MECH
- * TRNB 12H MECH
- * TRNB 12I MECH
- * TRNB 12J MECH
- * TRNB 12K MECH
- * TRNB 12L MECH

Total Credits: 48

CAREER OPPORTUNITIES

- * Heavy Duty Equipment Technician
- * Truck and Transport Mechanic
- * Diesel Engine Mechanic

HEALTH CARE ASSISTANT

ADMISSION REQUIREMENTS:

- * English 11 (minimum 60%) or assessment
- * 30 hours of directly related work experience — must be with the elderly in extended care - and recommendation from counsellor or teacher
- * Student must be mature, independent, and mentally & physically healthy
- * A criminal record check (CRC) clearance. You'll be sent instructions about the CRC process that must be followed. Criminal record checks done outside the college are NOT accepted.
- * Participate in an orientation with SIP Coordinator & HCA Program Lead

You are strongly encouraged to complete the following requirements before the program:

1. **Standard First Aid** Certificate (valid for 3 years).
2. **CPR Level C** (valid for 1 year; must be kept current throughout program).
3. **FoodSafe** certificate (expires after 5 years).
4. Hepatitis B and the flu **vaccines** are highly recommended

DURATION: 29 Weeks @ Interurban Campus

INTAKE : September, January & May

TEXTBOOK/EQUIPMENT COSTS: ~\$500

SIP SEATS: Minimum 2 seats; contact the SIP office

COURSE CODES

- * PSIB 12A HCA
- * PSIB 12B HCA
- * PSIB 12C HCA
- * PSIB 12D HCA
- * PSIB 12E HCA
- * PSIB 12F HCA
- * PSIB 12G HCA
- * PSIB 12H HCA

Total Credits: 32

CAREER OPPORTUNITIES

- * Health Care Assistant
- * Private Facility Care Attend.
- * Residential Care Attendant

HORTICULTURE

ADMISSION REQUIREMENTS:

- * English 10 (minimum 60%) or assessment, Workplace Math 10 (minimum 67%); FMP 10 (minimum 60%) or assessment
- * 30 hours of directly related work experience & recommendation from teacher
- * Submission of a Horticulture Portfolio (details on the Camosun Horticulture Technician Admission Requirements webpage)
- * Registered as an ITA Youth TRAIN in Trades Horticulture/Landscape student
- * Participate in a SIP Orientation

OR

- * Registered as an ITA Youth WORK in Trades Horticulture/Landscape student - minimum 800 WBT hours recommended, plus a recommendation from an employer sponsor

DURATION: 40 Weeks at Royal Roads University

START DATE (INTAKE): July

TEXTBOOK/EQUIPMENT COSTS: ~\$875

SIP SEATS: 2 seats; contact the SIP office

RECOMMENDED COURSES: Bio 11; Bio 12; Chem 11; Wood/Metal 9/10; CJ 11/12

Note: There are 30-40 class field trips through out the program. Students will need to have their own transportation for many of these trips. Therefore, students wanting to register in this program should have 'N' license and a vehicle.

COURSE CODES

- * TRNB 12A HORT
- * TRNB 12B HORT
- * TRNB 12C HORT
- * TRNB 12D HORT
- * TRNB 12E HORT
- * TRNB 12F HORT
- * TRNB 12G HORT
- * TRNB 12H HORT
- * TRNB 12I HORT
- * TRNB 12J HORT
- * TRNB 12K HORT
- * TRNB 12L HORT

Total Credits: 48

CAREER OPPORTUNITIES

- * Golf Course Horticulturalist
- * Landscaping architect
- * Silviculture
- * Production Horticulture

INDIGENOUS FAMILY SUPPORT

ADMISSION REQUIREMENTS:

- * English 12 (minimum 67%) or assessment
- * 40 hours of directly-related volunteer experience.
- * A criminal record check (CRC), including Vulnerable Sector (VS) search, is a program participation requirement. You'll be sent instructions about the CRC process that need to be followed. Criminal record checks done outside the college are NOT accepted
- * Participate in an orientation with SIP Coordinator & IFS Program Lead

DURATION: 40 Weeks @ Lansdowne Campus

START DATE (INTAKE): September

TEXTBOOK/EQUIPMENT COSTS: ~\$1200

SIP SEATS: Minimum 2 seats; contact the SIP office

RECOMMENDED COURSES: Psych 11, FN 12, Leadership 11/12

COURSE CODES

- * PSIB 12A IFS
- * PSIB 12B IFS
- * PSIB 12C IFS
- * PSIB 12D IFS
- * PSIB 12E IFS
- * PSIB 12F IFS
- * PSIB 12G IFS
- * PSIB 12H IFS
- * PSIB 12I IFS
- * PSIB 12J IFS
- * PSIB 12K IFS
- * PSIB 12L IFS

Total Credits: 48

CAREER OPPORTUNITIES

- * Community support health, education, & human services
- * Can lead to degrees in social work, child & youth care, indigenous studies, and education

INFORMATION & COMPUTER SYSTEMS

ADMISSION REQUIREMENTS:

- * English 12 (minimum of 60%) or assessment or September enrollment in English 12 with an English teacher recommendation form
- * FOM 12 (minimum 60%) or PreCalc 11 (minimum 67%) or assessment
- * 30 hours of directly related work experience and recommendation from counsellor or teacher
- * Participate in an orientation with the SIP Coordinator and Computer Science Department Head

DURATION: 10 Months @ Interurban Campus—School District tuition sponsorship for this program is limited to Term 1 and 2. Students will be responsible for paying for the tuition for any Term 3 courses. Please talk with your School Career Coordinator for more details.

INTAKE: September

TEXTBOOK/EQUIPMENT COSTS: ~\$500

SIP SEATS: 2 seats; contact the SIP office

RECOMMENDED COURSES: Info Tech 11/12, Computer Programming 11/12,

COURSE CODES

- * PSIB 12A ICS
- * PSIB 12B ICS
- * PSIB 12C ICS
- * PSIB 12D ICS
- * PSIB 12E ICS
- * PSIB 12F ICS
- * PSIB 12G ICS
- * PSIB 12H ICS
- * PSIB 12I ICS
- * PSIB 12J ICS
- * PSIB 12K ICS
- * PSIB 12L ICS

Total Credits: 48

CAREER OPPORTUNITIES

- * Programming
- * Web development
- * Network operations

INTERACTIVE MEDIA DEVELOPER

ADMISSION REQUIREMENTS:

- * English 12 (minimum 60%) or assessment
- * Pre Calc 11 (Minimum 67%) OR A&W 12 or FOM 12 (minimum 60%)
- * 30 hours of directly-related volunteer experience.
- * Participate in an orientation with SIP Coordinator & IMD Program Lead

DURATION: 12 months (3 terms) @ Interurban Campus—School District tuition sponsorship for this program is limited to Term 1 and 2. Students will be responsible for paying for the tuition for any Term 3 courses. Please talk with your School Career Coordinator for more details.

START DATE (INTAKE): September

TEXTBOOK/EQUIPMENT COSTS: ~\$1200

SIP SEATS: 2 seats; contact the SIP office

RECOMMENDED Courses: Graphic Production 11/12; Digital Media Development 12; Computer Programming 11/12

COURSE CODES

- * PSIB 12A IMD
- * PSIB 12B IMD
- * PSIB 12C IMD
- * PSIB 12D IMD
- * PSIB 12E IMD
- * PSIB 12F IMD
- * PSIB 12G IMD
- * PSIB 12H IMD
- * PSIB 12I IMD
- * PSIB 12J IMD
- * PSIB 12K IMD
- * PSIB 12L IMD
- * PSIB 12M IMD

Total Credits: 52

CAREER OPPORTUNITIES

- * Web/Software Developer
- * Game/App Developer
- * Production Designer
- * Project Manager
- * Quality Assurance
- * Visual Effects

JOINERY - LEVEL 1

ADMISSION REQUIREMENTS:

- * Completion of Joinery courses in a partnering secondary school
- * Minimum 30 hours of directly related work experience
- * Sponsored by School District or registered as an ITA Youth WORK in Trades Cabinetmaking student
- * Register as an ITA Youth TRAIN in Trades Cabinetmaking student
- * Participate in a SIP Orientation

DURATION: 8 Week Apprenticeship @ Interurban Campus

START DATE (INTAKE): July or Aug 2021

TEXTBOOK/EQUIPMENT COSTS: ~\$300

SIP SEATS: Minimum 8 seats; contact the SIP office

RECOMMENDED Courses: Wood/Metal 9/10, CJ 11/12, Drafting 11/12

COURSE CODES

- * TRNB 12A JOIN
- * TRNB 12B JOIN

Total Credits: 8

CAREER OPPORTUNITIES

- * Furniture Manufacturer
- * Furniture Designer
- * Architectural Millwork
- * Cabinetmaker
- * Industrial Cabinetmaker
- * Finishing carpenter
- * Shipwright

LEGAL OFFICE ASSISTANT

ADMISSION REQUIREMENTS:

- * English 12 (minimum 60%) or assessment
- * Minimum 30 hours of directly related work experience
- * Participate in an orientation with SIP Coordinator & LOA Program Lead

DURATION: 12 Months (3 terms) @ Interurban Campus—School District tuition sponsorship for this program is limited to Term 1 and 2. Students will be responsible for paying for the tuition for any Term 3 courses. Please talk with your School Career Coordinator for more details.

INTAKE: September (January possible with consultation)

TEXTBOOK/EQUIPMENT COSTS: ~\$1,200

SIP SEATS: Minimum 2 seats; contact the SIP office

RECOMMENDED COURSES: Business 12; Accounting 11 & 12

COURSE CODES

- * PSIB 12A ABT
- * PSIB 12B ACCT
- * PSIB 12C BUS
- * PSIB 12D BUS
- * PSIB 12E BUS
- * PSIB 12F BUS
- * PSIB 12G-O LGL

Total Credits: 60

CAREER OPPORTUNITIES

- * Legal Office Administrator
- * Legal Assistant
- * Paralegal
- * Research Administrator
- * Data Administrator

MEDICAL OFFICE ASSISTANT

ADMISSION REQUIREMENTS:

- * English 12 (minimum 60%) or assessment
- * Minimum 30 hours of directly related work experience
- * Participate in an orientation with SIP Coordinator & ABT Program Lead

DURATION: 8 months @ Interurban

START DATE (INTAKE): September (January possible with consultation)

TEXTBOOK/EQUIPMENT COSTS: ~\$1,200

SIP SEATS: Minimum 2 seats; contact the SIP office

RECOMMENDED COURSES: Business 12; Accounting 11 & 12

COURSE CODES

- * PSIB 12A ABT
- * PSIB 12B ACCT
- * PSIB 12C BUS
- * PSIB 12D BUS
- * PSIB 12E BUS
- * PSIB 12F MOA
- * PSIB 12G MOA
- * PSIB 12H MOA
- * PSIB 12I MOA
- * PSIB 12J MOA

Total Credits: 40

CAREER OPPORTUNITIES

- * Medical Receptionist
- * Medical Office Assistant
- * Medical Transcriptionist
- * Office/Clinic Manager

METAL FABRICATION - LEVEL 1

SIP

ADMISSION REQUIREMENTS:

- * Registered as an ITA Youth WORK in Trades Metal Fabrication student—800 WBT hours recommended, & a recommendation from an employer sponsor
- * Registered as an ITA youth TRAIN in Trades Metal Fabrication student
- * Participate in a SIP orientation

DURATION: 7 Week @ Interurban Campus

START DATE (INTAKE): Once a year

TEXTBOOK/EQUIPMENT COSTS: ~\$325

SIP SEATS: Contact the SIP office

RECOMMENDED COURSES: Wood/Metal 9/10, Metal Fab 11/12, Drafting 11/12

COURSE CODES

- * TRNB 12A MFAB
- * TRNB 12B MFAB

Total Credits: 8

CAREER OPPORTUNITIES

- * Roofing
- * Air conditioning
- * Sheet Metal Fabrication & Assembly
- * Manufacturing, construction & ship building
- * HVAC: Heating
- * Ventilation

OFFICE ADMINISTRATION

SIP

ADMISSION REQUIREMENTS:

- * English 12 (minimum 60%) or assessment
- * Minimum 30 hours of directly related work experience
- * Participate in an orientation with SIP Coordinator & ABT Program Lead

DURATION: 8 months @ Interurban Campus

START DATE (INTAKE): September (January & May possible with consultation)

TEXTBOOK/EQUIPMENT COSTS: ~\$1500

SIP SEATS: Minimum 2 seats; contact the SIP office

RECOMMENDED COURSES: Business 12; Accounting 11 & 12

COURSE CODES

- * PSIB 12A OA ABT
- * PSIB 12B OA ABT
- * PSIB 12C OA ABT
- * PSIB 12D OA BUS
- * PSIB 12E OA BUS
- * PSIB 12F OA BUS
- * PSIB 12G OA BUS
- * PSIB 12H OA BUS
- * PSIB 12J OA ACCT
- * PSIB 12K OA ACCT

Total Credits: 40

CAREER OPPORTUNITIES

- * Administrative assistant
- * Legal or medical assistant
- * Executive assistant
- * Office assistant
- * Receptionist
- * Office manager
- * Bookkeeper

PATHWAYS FOR LIFE, LEARNING & WORK

ADMISSION REQUIREMENTS:

- * Be recommended by School District
- * Be a motivated learner, mature, and an independent traveler
- * Participate in an interview with SIP Coordinator and ACCESS Dept. Head at Camosun College

DURATION: 6 weeks, partial days @ Interurban Campus

INTAKE: April

TEXTBOOK/EQUIPMENT COSTS: ~\$100

SIP SEATS: 12 seats (1 section); contact the SIP office

COURSE CODES

- * Varies by School District

CAREER OPPORTUNITIES

- * Entry Level skills in customer service, food services and gardening
- * Gain awareness of learning, volunteering and employment opportunities

PROFESSIONAL COOK - LEVEL 1

ADMISSION REQUIREMENTS:

- * Completion of culinary courses in partnering secondary schools
 - * Substantial directly related work experience and recommendation from a culinary teacher
 - * Registered as an ITA Youth TRAIN in Trades Culinary student
- OR
- * Registered as a Youth WORK in Trades Culinary student - minimum 600 WBT hrs recommended, plus a recommendation from an employer sponsor
- OR
- * Students are to participate in a school-based PC-1 Youth TRAIN in Trades program delivered using the E-prentice model and complete substantial work-based training hours
 - * Participate in a SIP Orientation

DURATION: 6 Week Apprenticeship @ Interurban Campus

INTAKES: October & February

TEXTBOOK/EQUIPMENT COSTS: ~\$360

SIP SEATS: Contact the SIP office

RECOMMENDED COURSES: Foods 9/10, Caf. 10/11/12, Cook Tr. 11/12

COURSE CODES

- * TRNB 12A COOK
 - * TRNB 12B COOK
- Total Credits: 8**

CAREER OPPORTUNITIES

- * Chef de Partie
- * Demi Chef de Partie
- * Executive Chef
- * First cook
- * Research Chef
- * Catering

PROFESSIONAL COOK - FOUNDATION

SIP

ADMISSION REQUIREMENTS:

- * English 10 (minimum of 60%) or assessment; Workplace Math 10 (minimum of 67%) or FOM 10 (minimum of 60%)
- * Food Safe Level 1
- * Registered as an ITA Youth TRAIN in Trades Culinary student
- * 40 hours of directly related work experience and recommendation from counsellor or teacher
- * Participate in a SIP Orientation

DURATION: 28 Weeks @ Interurban Campus

INTAKES: September, January & April

TEXTBOOK/EQUIPMENT COSTS: ~\$660

SIP SEATS: Minimum 4 seats; contact the SIP office

RECOMMENDED COURSES: Foods 9/10, Cafeteria 10/11/12, Cook Training 11/12

COURSE CODES

- * TRNB 12A COOK
- * TRNB 12B COOK
- * TRNB 12C COOK
- * TRNB 12D COOK
- * TRNB 12E COOK
- * TRNB 12F COOK
- * TRNB 12G COOK
- * TRNB 12H COOK

Total Credits: 32

CAREER OPPORTUNITIES

- * Chef de Partie
- * Demi Chef de Partie
- * Executive Chef
- * First cook
- * Research Chef

PROFESSIONAL COOK - BLENDED FOUNDATION

SIP

ADMISSION REQUIREMENTS:

- * English 10 (minimum of 60%) or assessment; Workplace Math 10 (minimum of 67%) or FOM 10 (minimum of 60%)
- * A minimum of two, but ideally three or more, grade 11/12 Cafeteria & Culinary courses
- * Food Safe Level 1
- * 40 hours of directly related work experience and recommendation from counsellor or teacher
- * Registered as an ITA Youth TRAIN in Trades Culinary student
- * Participate in a SIP Orientation

Note: this program is a blend of college instruction and industry practicum

DURATION: 28 Weeks @ Interurban Campus

INTAKES: July

TEXTBOOK/EQUIPMENT COSTS: ~\$660

SIP SEATS: 16 seats; contact the SIP office.

RECOMMENDED COURSES: Foods 9/10, Cafeteria 10-12, Cook Tr. 11/12

COURSE CODES

- * TRNB 12A COOK
- * TRNB 12B COOK
- * TRNB 12B COOK
- * TRNB 12B COOK
- * TRNB 12B COOK

Total Credits: 20

CAREER OPPORTUNITIES

- * Chef de Partie
- * Demi Chef de Partie
- * Executive Chef
- * First cook
- * Research Chef
- * Catering

PIPING - FOUNDATION

ADMISSION REQUIREMENTS:

- * English 11 (minimum 60%) or assessment; Workplace Math 11 or FOM 11 or PreCalc 11 (minimum 60%) or assessment
- * 30 hours of directly related work experience and recommendation from counsellor or teacher
- * Registered as an ITA Youth TRAIN in Trades Plumbing/Pipe Trades student
- * Participate in a SIP Orientation

DURATION: 30 Weeks @ Interurban Campus

INTAKES: February; Every 5 Weeks; contact the SIP office

TEXTBOOK/EQUIPMENT COSTS: ~\$760

SIP SEATS: Minimum 2 seats for Feb intake; contact the SIP office

RECOMMENDED COURSES: Wood/Metal 9-12, Metal Fab 11-12, Drafting 11-12, Physics 11-12

COURSE CODES

- * TRNB 12A PLUM
- * TRNB 12B PLUM
- * TRNB 12C PLUM
- * TRNB 12D PLUM
- * TRNB 12E PLUM
- * TRNB 12F PLUM
- * TRNB 12G PLUM
- * TRNB 12H PLUM
- * TRNB 12I PLUM

Total Credits: 36

CAREER OPPORTUNITIES

- * Plumbing wholesale supply
- * Solar hot water installer
- * Solar radiant heat installer
- * Solar system installation
- * Steamfitter
- * Waste water treatment

PLUMBING - LEVEL 1

ADMISSION REQUIREMENTS:

- * Registered as an ITA Youth WORK in Trades Plumbing student - minimum 400 WBT hours recommended, plus a recommendation from an employer sponsor
- * Registered as an ITA Youth TRAIN in Trades Plumbing student
- * Participate in a SIP Orientation

DURATION: 7 Weeks @ Interurban Campus

INTAKES: January, February & November

TEXTBOOK/EQUIPMENT COSTS: ~\$760

SIP SEATS: Contact the SIP office

RECOMMENDED COURSES: Wood/Metal 9-12, Metal Fab 11-12, Drafting 11-12, Physics 11-12

COURSE CODES

- * TRNB 12A PLUM
- * TRNB 12B PLUM

Total Credits: 8

CAREER OPPORTUNITIES

- * Plumbing wholesale supply
- * Solar hot water installer
- * Solar radiant heat installer
- * Solar system installation
- * Steamfitter
- * Waste water treatment
- * Well pump installation

REFRIGERATION & AIR CONDITIONING MECHANIC - FOUNDATION

SIP

ADMISSION REQUIREMENTS:

- * English 11 (minimum 60%) or assessment; Workplace Math 11 or FOM 11 or PreCalc 11 (minimum 60%) or assessment
- * 30 hours of directly related work experience and recommendation from counsellor or teacher
- * Registered as an ITA Youth TRAIN in Trades Plumbing/Pipe Trades student
- * Participate in a SIP Orientation

DURATION: 30 Weeks @ Interurban Campus

INTAKES: September

TEXTBOOK/EQUIPMENT COSTS: ~\$760

SIP SEATS: Minimum 2 seats; contact the SIP office.

RECOMMENDED COURSES: Wood/Metal 9-10, Metal Fab 11-12, Drafting 11-12, Physics 11-12 (min 60%)

** If accepted a laptop or tablet is recommended

COURSE CODES

- * TRNB 12A REFRIG
- * TRNB 12B REFRIG
- * TRNB 12C REFRIG
- * TRNB 12D REFRIG
- * TRNB 12E REFRIG
- * TRNB 12F REFRIG
- * TRNB 12G REFRIG
- * TRNB 12H REFRIG
- * TRNB 12I REFRIG

Total Credits: 36

CAREER OPPORTUNITIES

- * Appliance Repair
- * Refrigeration & Air Conditioning Mechanic
- * Heat Pump Technician

SHEET METAL & METAL FABRICATION - FOUNDATION

SIP

ADMISSION REQUIREMENTS:

- * English 11 (minimum 60%) or assessment; Workplace Math 11 or FOM 11 or PreCalc 11 or (minimum 60%) or assessment
- * 30 hours of directly related work experience and recommendation from counsellor or teacher
- * Registered as an ITA Youth TRAIN in Trades Sheet Metal/Metal Fab student
- * Participate in a SIP Orientation

DURATION: 30 Weeks @ Interurban Campus

INTAKES: January & August

TEXTBOOK/EQUIPMENT COSTS: ~\$750

SIP SEATS: Minimum 2 seats; contact the SIP office.

RECOMMENDED COURSES: Wood/Metal 9-12, Metal Fab 11-12, Drafting 11-12,

COURSE CODES

- * TRNB 12A SMTL
- * TRNB 12B SMTL
- * TRNB 12C SMTL
- * TRNB 12D SMTL
- * TRNB 12E SMTL
- * TRNB 12F SMTL
- * TRNB 12G SMTL
- * TRNB 12H SMTL
- * TRNB 12I SMTL

Total Credits: 36

CAREER OPPORTUNITIES

- * Roofing
- * Air conditioning
- * Sheet Metal Fabrication & Assembly
- * Manufacturing, construction & ship building
- * HVAC: Heating
- * Ventilation

SHEET METAL - LEVEL 1

ADMISSION REQUIREMENTS:

- * Registered as a Youth WORK in Trades Sheet Metal student—minimum 800 WBT hours recommended, and recommendation from an employer sponsor
- * Registered as an ITA Youth TRAIN in Trades Sheet Metal student
- * Participate in a SIP Orientation

DURATION: 6 Week Apprenticeship @ Interurban Campus

INTAKES: Once a year

TEXTBOOK/EQUIPMENT COSTS: ~\$75

SIP SEATS: Contact the SIP office

RECOMMENDED COURSES: Wood/Metal 9-10, Metal Fab 11-12, Drafting 11-12,

COURSE CODES

- * TRNB 12A SMTL
- * TRNB 12B SMTL

Total Credits: 8

CAREER OPPORTUNITIES

- * Heating
- * Ventilation
- * Architectural Sheet Metal

TASK (CONSTRUCTION OR METAL) TRADES AWARENESS, SKILLS & KNOWLEDGE

ADMISSION REQUIREMENTS:

- * You may apply for this program if you currently in Grade 11 or 12
- * To apply contact the Career Coordinator at the school based site that hosts this program and you wish to attend
- * After submitting an application you will be invited to ensure this program is good fit for your goals and expectations

DURATION: Full Semester @ Host School & Interurban Campus

INTAKES:

September: SD62 (Royal Bay), SD63 (ILC), SD62 (EMCS, Metal)
February: SD61 (Lambrick Park), SD62 (Royal Bay),
SD63 (Claremont), SD64 (GISS), SD79 (Kelsey)

SIP SEATS: 18 seats per school cohort; contact the SIP office

RECOMMENDED COURSES: Wood/Metal 9/10, CJ 11/12

COURSE CODES

- * TSTB 12A TASK
- * TSTB 12B TASK

Total Credits: 8

CAREER OPPORTUNITIES

- * Carpentry Careers
- * Plumbing & Pipe Fitting Careers
- * Electrical Careers
- * Welding / Sheet Metal

WELDING - FOUNDATION

ADMISSION REQUIREMENTS:

- * English 10 (minimum 60%) or assessment; Workplace Math 10 (minimum 67%) or FOM 10 (minimum 60%) or assessment
- * 30 hours of directly related work experience and recommendation from counsellor or teacher
- * Registered as an ITA Youth TRAIN in Trades Welding student
- * Participate in a SIP Orientation

DURATION: 28 Weeks @ Interurban Campus

INTAKES: September & February

TEXTBOOK/EQUIPMENT COSTS: ~\$700

SIP SEATS: 6 seats per intake; contact the SIP office

RECOMMENDED COURSES: Wood & Metal 9/10, Metal Fab 11/12

COURSE CODES

- * TRNB 12A WELD
- * TRNB 12B WELD
- * TRNB 12C WELD
- * TRNB 12D WELD
- * TRNB 12E WELD
- * TRNB 12F WELD
- * TRNB 12G WELD
- * TRNB 12H WELD

Total Credits: 32

CAREER OPPORTUNITIES

- * Welder
- * Boilermaker
- * Construction industry
- * Electric industry
- * Fabrication
- * Maintenance technician
- * Mining industry
- * Pulp and paper industries

COURSES: BUSINESS PATHWAY

POPULAR OFFERINGS:

- ♦ **Accounting 110: Financial Accounting I**
 - ♦ Pre-Requisite = C in English 12 & C in FOM 11 or PreCalc 11
 - ♦ Campus: Interurban, Belmont & Online
 - ♦ PSIB 12A ACCT = 4 Credits
- ♦ **Economics 103: Principles of Microeconomics**
 - ♦ Pre-Requisite = C in English 12 & C in FOM 11 or PreCalc 11
 - ♦ Campus: Interurban, Belmont & Online
 - ♦ PSIB 12A ECON = 4 Credits
- ♦ **Business 140: Business Information Technology**
 - ♦ Pre-Requisite = C English 11
 - ♦ Campus: Interurban & Online
 - ♦ PSIB 12A BUS = 4 Credits
- ♦ **Marketing 110: Introduction to Marketing**
 - ♦ Pre/Co -Requisite = C in English 12, +
 - ♦ Pre-Requisite = C in FOM 11 or PreCalc 11
 - ♦ Campus: Interurban & Online
 - ♦ PSIB 12A MARK = 4 Credits

Most 1st year courses available if pre-requisites are met and the school district has granted approval. Students can enroll for courses 'on-campus' or 'online' if offered

COURSES: TECHNOLOGY PATHWAY

POPULAR OFFERINGS:

- ♦ **ICS 114: Algorithm and Programming**
 - ♦ Pre-Requisite = Registered in (or completed) a high school technology class
 - ♦ Campus: Interurban
 - ♦ PSIB 12A ICS = 4 Credits
- ♦ **Elex 138: PC Workstation Fundamentals**
 - ♦ Pre-Requisite = Registered in (or completed) a high school technology class
 - ♦ Campus: Interurban
 - ♦ PSIB 12A ELEX = 4 Credits
- ♦ **Math 100: Calculus I**
 - ♦ Pre-Requisite = B in Pre Calc 12
 - ♦ Campus: Lansdowne
 - ♦ PSIB 12A MATH = 4 Credits
- ♦ **TEAC 105: Explorations in Technology**
 - ♦ Pre-Requisite = None
 - ♦ Campus: Interurban
 - ♦ PSIB 12A TEAC = 4 Credits

Most 1st year courses available if pre-requisites are met and the school district has granted approval. Students can enroll for courses 'on-campus' or 'online' if offered

COURSES: COMMUNICATIONS PATHWAY

POPULAR OFFERINGS:

- ♦ **Biology 103: Non-Majors General Biology**
 - ♦ Pre/Co-Requisite = C in Eng. 12 for on campus **OR** Co-Req for School Cohort
 - ♦ PSIB 12A BIOL = 4 Credits; **Campus:** Lansdowne
- ♦ **Criminal Justice 154: The Criminal Justice System**
 - ♦ Pre/Co-Requisite = C+ in Eng. 12 for on campus **OR** Co-Req for School Cohort
 - ♦ PSIB 12A CRIM = 4 Credits; **Campus:** Lansdowne
- ♦ **English 151: Academic Writing**
 - ♦ Pre-Requisite = C+ English 12 & Math 11
 - ♦ PSIB 12A ENGL = 4 Credits; **Campus:** Lansdowne, Interurban & Online
- ♦ **Geography 100: Environment & Sustainability**
 - ♦ Pre/Co-Requisite = C+ in Eng. 12 for on campus **OR** Co-Req for School Cohort
 - ♦ PSIB 12A GEOG = 4 Credits; **Campus:** Lansdowne
- ♦ **Geography 111: Natural Hazards**
 - ♦ Pre/Co-Requisite = C+ in Eng. 12 for on campus **OR** Co-Req for School Cohort
 - ♦ PSIB 12A GEOG = 4 Credits; **Campus:** Lansdowne
- ♦ **History 108: New World Order? World History Since 1945**
 - ♦ Pre/Co-Requisite = C+ in Eng. 12 for on campus **OR** Co-Req for School Cohort
 - ♦ PSIB 12A HIST = 4 Credits; **Campus:** Lansdowne
- ♦ **Music 110: Fundamentals of Music Theory I**
 - ♦ Pre-Requisite = None
 - ♦ PSIB 12A MUSC = 4 Credits; **Campus:** Off-campus, at VCM
- ♦ **Music 111: Fundamentals of Music Theory II**
 - ♦ Pre-Requisite = C in MUSC 110
 - ♦ PSIB 12A MUSC = 4 Credits; **Campus:** Off-campus, at VCM
- ♦ **MTEC 100: Introduction to Music Technologies**
 - ♦ Pre-Requisite = C in MUSC 110
 - ♦ PSIB 12A MUSC = 4 Credits; **Campus:** Online
- ♦ **Psychology 130: Contemporary Issues**
 - ♦ Pre/Co-Requisite = C in Eng. 12 for on campus **OR** Co-Req for School Cohort
 - ♦ PSIB 12A PSYC = 4 Credits; **Campus:** Lansdowne, Interurban & Belmont
- ♦ **Psychology 154: Interpersonal Skills**
 - ♦ Pre/Co-Requisite = C in Eng. 12 for on campus **OR** Co-Req for School Cohort
 - ♦ PSIB 12A PSYC = 4 Credits; **Campus:** Lansdowne, Belmont & Off campus
- ♦ **Physics 104: General College Physics**
 - ♦ Pre/Co-Requisite = C in Physics 11 & Pre Calc 11 for on campus
 - ♦ PSIB 12A PHYS = 4 Credits; **Campus:** Lansdowne & Interurban

COURSES: HEALTH PATHWAY

POPULAR OFFERINGS:

- ♦ **Allied Health 112: Patient Management for Allied Health**
 - ♦ Pre/Co-Requisite = C+ in English 12
 - ♦ PSIB 12A AHLT = 4 Credits; **Campus:** Interurban
- ♦ **Biology 103: Non-Majors General Biology**
 - ♦ Pre/Co-Requisite = C in English 12
 - ♦ PSIB 12A BIOL = 4 Credits; **Campus:** Lansdowne
- ♦ **ELC 110: Developmental Perspectives I**
 - ♦ Pre-Requisite = None
 - ♦ PSIB 12A ELC = 4 Credits; **Campus:** Interurban
- ♦ **HLTH 110: Health in Today's World**
 - ♦ Pre-Requisite = C in English 12
 - ♦ PSIB 12A HLTH = 4 Credits; **Campus:** Interurban & Lansdowne
- ♦ **HLTH 111: Indigenous People's Health**
 - ♦ Pre-Requisite = C in English 12
 - ♦ PSIB 12A HLTH = 4 Credits; **Campus:** Interurban & Lansdowne
- ♦ **HLTH 112: Holistic Health & Healing**
 - ♦ Pre-Requisite = C in English 12
 - ♦ PSIB 12A HLTH = 4 Credits
- ♦ **PNUR 101: Anatomy & Physiology**
 - ♦ Pre-Requisite = C in Biol 12 or Biol 103
 - ♦ PSIB 12A PNUR = 4 Credits; **Campus:** Interurban
 - ♦ Note: PNUR 101 is an admission requirement for the Practical Nursing Program

* Most 1st year courses available upon approval from school district & required pre-requisite(s)

