

ELECTRICITY

Step ahead!

Get the skills and experience
that will put you a step
ahead, be it in college or
a rewarding career.

Learn residential and
industrial wiring

Train in troubleshooting /
problem solving

Focus on the
construction trades

"A very hands-on way
to learn and become
employable in over 500
electrical-related fields. "

- Grover Erway, 2008 graduate


National Center for
Construction Education
and Research

Call 763-3343

BROOME • TOGA
boces
Enriching Lives Through Education

Electricity

Program Highlights

- Learn electronic circuitry and sound systems.
- Prepare for the residential, commercial and industrial electricity trades and take the 10-hour OSHA certificate program.
- Participate in a nationally recognized apprenticeship.
- Receive training in low voltage electricity, blueprint reading, meter use and telecommunication.


Step ahead to college

Earn credit at SUNY Delhi.

By successfully completing this course and maintaining a high course average, you can earn credit from SUNY Delhi, placing you a step ahead of your peers.

Other college choices

These New York schools, along with many others across the country, offer programs in the electrical field:

- SUNY Alfred
- SUNY Morrisville
- Syracuse University
- Binghamton University
- Broome Community College

High School Academic Credit

This course has received program approval through the New York State Education Department. Enabling students to earn one unit of integrated English language arts, math and/or science credit.

Step ahead to a promising career

Students who successfully complete this program are prepared for the workforce. Here are a few examples of jobs awaiting successful students:

- Lineman
- Industrial electrician
- Electrical engineer
- Electronics technician
- Building maintenance technician


INTERMEDIATE LEVEL

Learn to Earn!

Call 763-3343

www.btboces.org

BROOME•TOGA
boces
Enriching Lives Through Education

IPCED373 Nov 2020