

Program Description:

Program provides instruction in planning, organizing, directing, and controlling the functions of an agricultural business.

FEATURES:**Fixed Equipment:**

Tall wardrobe w/file drawers
Chalk/marker board
Tack board
Pencil sharpener support
Sink base cabinet
Towel dispenser
Base cabinets
Tall storage cabinets
Soap dispenser

LOOSE FURNISHINGS:

Student chairs
Work tables
Computer workstation furniture
Teacher workstation/computer support and chair
File cabinet
Wastebasket
Pencil sharpener
Media cart

FINISHES:**Flooring:**

Carpet
Optional: Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; fluorescent lighting-parabolic lenses
2. Technology: each video port, data port, voice port & phone; classroom area network (26 ports minimum); clock; LCD projector; digital camera; scanner; television; VCR/DVD player
3. Plumbing: Sink
4. Miscellaneous: Classroom area network file server; laser printer

Program Description:

Programs provide instruction in the operations or processes concerned with the selection, operation, maintenance, and use of agricultural power, agricultural machinery and equipment, structures, utilities, soil, and water management.

FEATURES: Fixed Equipment
Chalk/marker board
Tack board
Tall storage cabinets
Pencil sharpener support
Paper towel dispensers
Soap dispensers
12'x14' motorized overhead sectional door to exterior
Steel bollards at overhead door, both sides
3'x7' hollow metal mandoor to exterior

LOOSE FURNISHINGS:

Workbenches with heavy-duty metal tops
Stools or chairs
Welding tables
Wastebasket
Pencil sharpener
Various instructional equipment

FINISHES:**Flooring:**

Sealed concrete

Base:

Resilient base

Ceiling:

Painted, exposed structure

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; 220-volt receptacles
2. Technology: video port and video display device; voice port and phone; data ports; clock
3. Plumbing: each washfountains, utility sinks, hose bibs; safety eyewash/shower; compressed air connections; floor drains; trench drain
4. HVAC: welding hood and exhaust; vehicle exhaust system

Program Description:

Program provides hands-on skill learning of using various pieces of agricultural equipment

FEATURES:

Fixed Equipment
NA

LOOSE FURNISHINGS:

Mobile tools cart

FINISHES:

Flooring:
Concrete

Base:
NA
Ceiling:
Exposed structure
Walls:
NA

NOTES:

1. Electrical: duplex receptacles

Program Description:

Program provides instruction in the principles and practices of producing, caring for, and marketing domesticated non-food animals. Examples of careers in this program include veterinary technicians, zoo keepers, kennel managers, grooming specialists, pet sales associates, and animal laboratory technicians.

FEATURES:

Fixed Equipment
 NA

LOOSE FURNISHINGS:

Mobile material cart

FINISHES:

Flooring:
 Concrete

Base:
 NA

Ceiling:
 NA

Walls:
 NA

NOTES:

1. Electrical: duplex receptacles

Program Description:

Program provides instruction on the development and caring of ornamental plants and vegetable crops. Examples of careers in this program include floral design, landscape design, turfgrass management, and garden and nursery product sales.

FEATURES:

Fixed tables and benches
Chalk/marker board
Tack board
Tall storage cabinets
Paper towel dispensers
Soap dispensers
3'x7' hollow metal mandoor to exterior

LOOSE FURNISHINGS:

Work tables with heavy-duty tops
Stools or chairs
Various instructional materials

FINISHES:**Flooring:**

½ Sealed concrete with drains
½ Earth floor

Base:

NA

Ceiling:

Glass structure – natural ventilation

Walls:

Glass and painted concrete masonry

NOTES:

1. Electrical: duplex receptacles; multi-level switching
2. Technology: voice port and phone; video port and video display device; data ports; clock;
3. Plumbing: washfountain; utility sinks, floor drains; trench drain; hose bibs
4. HVAC: Independent ventilation system

Program Description:

Program provides instruction on the development and caring of ornamental plants and vegetables from seed. Experience in the care and nurturing of plants in the exterior dormant season.

FEATURES: Fixed
Equipment: Tables
and benches Soap
dispenser Towel
dispenser

LOOSE FURNISHINGS:

Work tables with heavy-duty tops

FINISHES:

Flooring:

Sealed concrete with drains

Base:

NA

Ceiling:

Glass structure – natural ventilation

Walls:

Glass and painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; outlets for “gro” lamps
2. Plumbing: Washfountain and utility sink; floor drains; hosebibbs
3. HVAC: Independent heating and ventilation system

Program Description:

Program provides instruction on the development and caring of plants that prefer shade areas and do not flourish in full sun.

FEATURES:

Fixed Equipment:
NA

LOOSE FURNISHINGS:

Work tables
Stools

FINISHES:

Flooring:
Sealed concrete

Base:
NA
Ceiling:
Painted
Walls:
Painted

NOTES:

1. Electrical: duplex receptacles
2. Plumbing: Hose bibb; floor drain

Program Description:

Program provides instruction on plants that live in water.

FEATURES:

Fixed Equipment:
NA

LOOSE FURNISHINGS:

Work tables
Stools

FINISHES:

Flooring:

Sealed concrete

Base:

Resilient base

Ceiling:

Painted, exposed structure

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles
2. Plumbing: utility sink, hose bibs, floor drain, washfountain

Program Description:

Program provides instruction in the principles and practices of conserving, improving, and productively managing natural resources, especially water.

FEATURES: Fixed
 Equipment
 Chalk/marker board
 Tack board
 Tall storage cabinets
 Pencil sharpener support
 Paper towel dispensers
 Soap dispensers

LOOSE FURNISHINGS:

Workbenches with heavy-duty metal tops
 Stools or chairs
 Welding tables
 Wastebasket
 Pencil sharpener
 Various instructional materials

FINISHES:

Flooring:
 Sealed concrete

Base:
 Resilient base
 Ceiling:
 Painted, exposed structure
 Walls:
 Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; 220-volt receptacles
2. Technology: video port and video display device; voice port and phone; data ports; clock
3. Plumbing: washfountain, each utility sink, hose bib, floor drain; safety eyewash/shower; compressed air connections; natural gas connections; trench drain; master gas shut-off valve

- F1 Tall wardrobe w/file drawers
- F2 Chalk/marker board
- F3 Tack board
- F4 Base & wall cabinets
- F5 Pencil sharpener support
- F6 Windows with integral blinds

- LOOSE FURNISHINGS:**
- Student desks and chairs
 - Computer workstation furniture
 - Teacher workstation/computer support and chair
 - File cabinet
 - Low bookcases (fixed or mobile)
 - Wastebasket
 - Pencil sharpener
 - Instructional microscope
 - Media cart

FINISHES:

Flooring:

- Carpet
- Optional: All resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching
2. Technology: each video port, data port, voice port & phone; data ports for students; clock; LCD projector; printer; scanner; video camera; television with supports; VCR or DVD player

FEATURES:

Fixed Equipment:

- F1 Work surface with file drawers
- F2 Chalk/marker board
- F3 Tack board
- F4 Tall wardrobe
- F5 Wall cabinets

LOOSE FURNISHINGS:

- Desk and chair
- Computer desk return
- Visitor chairs
- Wastebasket

FINISHES:

Flooring:
Carpet

Base:
Resilient base

Ceiling:
Suspended, acoustical

Walls:
Painted gypsum wallboard
over metal studs

NOTES:

1. Electrical: duplex receptacles; single-level switching
2. Technology: each data port, video port, voice port & phone; clock

FEATURES:

Fixed Equipment
Towel dispenser
24" x 60" mirror
Toilet tissue holder
36" and 42" grab bar
Soap dispenser
Lockers
Wall cabinets

LOOSE FURNISHINGS:

Wastebasket
Chairs

FINISHES:

Flooring:

Resilient

Optional: Ceramic mosaic tile, porcelain tile,
or terrazzo

Base:

Resilient base (optional: CMT, PT, or TER)

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: Single-level switching; duplex receptacle
2. Plumbing: water closet and lavatory; floor drain

FEATURES:

Fixed Equipment:

F1 Open metal shelving

LOOSE FURNISHINGS:

N/A

FINISHES:

Flooring:
Sealed concrete

Base:
Resilient base

Ceiling:
Suspended, acoustical or
Painted, exposed structure

Walls:
Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacle; single-level switching

Program Description:

Program prepares individuals to plan, organize, direct, and control the functions and processes of a firm or organization. Includes instruction in human resource management, strategic planning, managing technology, general office functions, financial functions, supervisory functions, and business law.

FEATURES:**Fixed Equipment:**

Tall wardrobe w/file drawers
Chalk/marker board
Tack board
Pencil sharpener support
Base cabinets
Tall storage cabinets

LOOSE FURNISHINGS:

Student chairs
Work tables
Computer workstation furniture
Teacher workstation/computer support and chair
File cabinet
Wastebasket
Pencil sharpener
Media cart

FINISHES:**Flooring:**

Carpet
Optional: Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; fluorescent lighting-parabolic lenses
2. Technology: each video port, data port, voice port & phone; classroom area network (26 ports minimum); clock; LCD projector; digital camera; scanner; television; VCR/DVD player
3. Miscellaneous: Classroom area network file server; laser printer

Program Description:

Program prepares individuals to provide administrative support services in a variety of business settings. Instructional emphasis will include office technology, financial functions, records management, and support tasks.

FEATURES:**Fixed Equipment:**

Tall wardrobe w/file drawers
Chalk/marker board
Tack board
Pencil sharpener support
Base cabinets
Tall storage cabinets

LOOSE FURNISHINGS:

Student chairs
Work tables
Computer workstation furniture
Teacher workstation/computer support and chair
File cabinet
Wastebasket
Pencil sharpener
Media cart

FINISHES:**Flooring:**

Carpet
Optional: Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; fluorescent lighting-parabolic lenses
2. Technology: each video port, data port, voice port & phone; classroom area network (26 ports minimum); clock; LCD projector; digital camera; scanner; television; VCR/DVD player
3. Miscellaneous: Classroom area network file server; laser printer

Program Description:

Program provides instruction and experiences for students to perform marketing functions in any business enterprise primarily engaged in travel services, lodging, leisure activities, attraction and entertainment events, convention services, transportation, and food services.

FEATURES:**Fixed Equipment:**

Tall wardrobe w/file drawers
Chalk/marker board
Tack board
Pencil sharpener support
Base cabinets
Tall storage cabinets

LOOSE FURNISHINGS:

Student chairs
Work tables
Computer workstation furniture
Teacher workstation/computer support and chair
File cabinet
Wastebasket
Pencil sharpener
Media cart

FINISHES:**Flooring:**

Carpet
Optional: Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; fluorescent lighting-parabolic lenses
2. Technology: each video port, data port, voice port & phone; classroom area network (26 ports minimum); clock; LCD projector; digital camera; scanner; television; VCR/DVD player
3. Miscellaneous: Classroom area network file server; laser printer

Program Description:

Program prepares individuals for employment in service and management occupations in the area of hospitality, lodging and facility care. Includes instruction and experiences to develop competencies in lodging services, guest relations, hotel security, guest and room services, environmental services, meeting and banquet services, and laundry and linen services.

FEATURES:**Fixed Equipment:**

Tall wardrobe w/file drawers
Chalk/marker board
Tack board
Pencil sharpener support
Base cabinets
Tall storage cabinets

LOOSE FURNISHINGS:

Student chairs
Work tables
Computer workstation furniture
Teacher workstation/computer support and chair
File cabinet
Wastebasket
Pencil sharpener
Media cart
Reception counter
Appliances such as dishwasher, oven, refrigerator, washer and dryer, microwave oven, etc.

FINISHES:**Flooring:**

Carpet
Optional: Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching
2. Technology: each video port, data port, voice port & phone; data ports; clock
3. Plumbing: utility sink
4. HVAC: Localized exhaust at laundry and oven area

Program Description:

Program provides instruction on various software programs used to provide graphics for organizations, and includes spatial and visual organization of graphic items on a page for maximum effect. This could include graphics used for marketing materials, newspapers, magazines, advertisements, technical brochures and manuals, websites, etc.

FEATURES:

Fixed Equipment:
Tall wardrobe w/file drawers
Chalk/marker board
Tack board
Pencil sharpener support
Base cabinets
Tall storage cabinets

LOOSE FURNISHINGS:

Student chairs
Work tables
Computer workstation furniture
Teacher workstation/computer support and chair
File cabinet
Wastebasket
Pencil sharpener
Media cart

FINISHES:

Flooring:
Carpet
Optional: Resilient

Base:
Resilient base
Ceiling:
Suspended, acoustical
Walls:
Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; fluorescent lighting-parabolic lenses
2. Technology: each video port, data port, voice port & phone; classroom area network (26 ports minimum); clock; LCD projector; digital camera; scanner; television; VCR/DVD player
3. Miscellaneous: Classroom area network file server; laser printer

Program Description:

Program provides instruction on various pieces of technology equipment including computer, printers, scanners, digital cameras, video cameras, etc. Students will learn to use these items to produce various pieces of information for presentations, news reports, magazines, etc.

FEATURES:**Fixed Equipment:**

Tall wardrobe w/file drawers
Chalk/marker board
Tack board
Pencil sharpener support
Base cabinets
Tall storage cabinets

LOOSE FURNISHINGS:

Student chairs
Work tables
Computer workstation furniture
Teacher workstation/computer support and chair
File cabinet
Wastebasket
Pencil sharpener
Media cart

FINISHES:**Flooring:**

Carpet
Optional: Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; fluorescent lighting-parabolic lenses
2. Technology: each video port, data port, voice port & phone; classroom area network (26 ports minimum); clock; LCD projector; digital camera; scanner; television; VCR/DVD player
3. Miscellaneous: Classroom area network file server; laser printer

Program Description:

Program prepares individuals to provide and manage data systems for processing and retrieving internal business information, as well as responding to external data requests. Numerous programming languages will be introduced.

FEATURES:**Fixed Equipment:**

Tall wardrobe w/file drawers
Chalk/marker board
Tack board
Pencil sharpener support
Base cabinets
Tall storage cabinets

LOOSE FURNISHINGS:

Student chairs
Work tables
Computer workstation furniture
Teacher workstation/computer support and chair
File cabinet
Wastebasket
Pencil sharpener
Media cart

FINISHES:**Flooring:**

Carpet
Optional: Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; fluorescent lighting-parabolic lenses
2. Technology: each video port, data port, voice port & phone; classroom area network (26 ports minimum); clock; LCD projector; digital camera; scanner; television; VCR/DVD player
3. Miscellaneous: Classroom area network file server; laser printer

Program Description:

Program provides planned learning experiences concerned with systemizing information about transactions and activities into accounts and quantitative records, as well as paying and receiving money.

FEATURES:**Fixed Equipment:**

Tall wardrobe w/file drawers
Chalk/marker board
Tack board
Pencil sharpener support
Base cabinets
Tall storage cabinets

LOOSE FURNISHINGS:

Student chairs
Work tables
Computer workstation furniture
Teacher workstation/computer support and chair
File cabinet
Wastebasket
Pencil sharpener
Media cart

FINISHES:**Flooring:**

Carpet
Optional: Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; fluorescent lighting-parabolic lenses
2. Technology: each video port, data port, voice port & phone; classroom area network (26 ports minimum); clock; LCD projector; digital camera; scanner; television; VCR/DVD player
3. Miscellaneous: Classroom area network file server; laser printer

Program Description:

Program provides instruction concerned with systemizing information about transactions and activities into accounts. Including paying and receiving money, as well as investing and long-term financial planning.

FEATURES:**Fixed Equipment:**

Tall wardrobe w/file drawers
Chalk/marker board
Tack board
Pencil sharpener support
Base cabinets
Tall storage cabinets

LOOSE FURNISHINGS:

Student chairs
Work tables
Computer workstation furniture
Teacher workstation/computer support and chair
File cabinet
Wastebasket
Pencil sharpener
Media cart

FINISHES:**Flooring:**

Carpet
Optional: Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; fluorescent lighting-parabolic lenses
2. Technology: each video port, data port, voice port & phone; classroom area network (26 ports minimum); clock; LCD projector; digital camera; scanner; television; VCR/DVD player
3. Miscellaneous: Classroom area network file server; laser printer

Program Description:

Program provides systematic study of marketing policies, developing a marketing plan for a product or service, setting and achieving marketing goals, and overall marketing involvement in the success of a firm or organization.

FEATURES:**Fixed Equipment:**

Tall wardrobe w/file drawers
Chalk/marker board
Tack board
Pencil sharpener support
Base cabinets
Tall storage cabinets

LOOSE FURNISHINGS:

Student chairs
Work tables
Computer workstation furniture
Teacher workstation/computer support and chair
File cabinet
Wastebasket
Pencil sharpener
Media cart

FINISHES:**Flooring:**

Carpet
Optional: Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; fluorescent lighting-parabolic lenses
2. Technology: each video port, data port, voice port & phone; classroom area network (26 ports minimum); clock; LCD projector; digital camera; scanner; television; VCR/DVD player
3. Miscellaneous: Classroom area network file server; laser printer

- F1 Tall wardrobe w/file drawers
- F2 Chalk/marker board
- F3 Tack board
- F4 Base & wall cabinets
- F5 Pencil sharpener support
- F6 Windows with integral blinds

- LOOSE FURNISHINGS:**
- Student desks and chairs
 - Computer workstation furniture
 - Teacher workstation/computer support and chair
 - File cabinet
 - Low bookcases (fixed or mobile)
 - Wastebasket
 - Pencil sharpener
 - Instructional microscope
 - Media cart

FINISHES:

Flooring:

- Carpet
- Optional: All resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching
2. Technology: each video port, data port, voice port & phone; data ports for students; clock; LCD projector; printer; scanner; video camera; television with supports; VCR or DVD player

FEATURES:

Fixed Equipment:

- F1 Work surface with file drawers
- F2 Chalk/marker board
- F3 Tack board
- F4 Tall wardrobe
- F5 Wall cabinets

LOOSE FURNISHINGS:

- Desk and chair
- Computer desk return
- Visitor chairs
- Wastebasket

FINISHES:

Flooring:
Carpet

Base:
Resilient base

Ceiling:
Suspended, acoustical

Walls:
Painted gypsum wallboard
over metal studs

NOTES:

1. Electrical: duplex receptacles; single-level switching
2. Technology: each data port, video port, voice port & phone; clock

FEATURES:

Fixed Equipment:

F1 Open metal shelving

LOOSE FURNISHINGS:

N/A

FINISHES:

Flooring:
Sealed concrete

Base:
Resilient base

Ceiling:
Suspended, acoustical or
Painted, exposed structure

Walls:
Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacle; single-level switching

Program Description:

Program prepares students for family life, work life, and careers by providing opportunities to develop the knowledge, skills, attitudes, and behaviors needed to become responsible citizens.

FEATURES:**Fixed Equipment:**

Tall wardrobe w/file drawers
Chalk/marker board
Tack board
Pencil sharpener support
Sink base cabinet
Towel dispenser
Soap dispenser
Base cabinets
Tall storage cabinets

LOOSE FURNISHINGS:

Student chairs
Work tables
Computer workstation furniture
Teacher workstation/computer support and chair
File cabinet
Wastebasket
Pencil sharpener
Media cart

FINISHES:**Flooring:**

Carpet
Optional: Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; fluorescent lighting-parabolic lenses
2. Technology: each video port, data port, voice port & phone; classroom area network (26 ports minimum); clock; LCD projector; digital camera; scanner; television; VCR/DVD player
3. Plumbing: Sink
4. Miscellaneous: Classroom area network file server; laser printer

Program Description:

Program prepares students for providing nourishing meals for themselves and others through buying groceries, organizing and storing of food items, preparation of food items, cleaning and storage of kitchen items, and planning well-balanced meals.

FEATURES:**Fixed Equipment:**

Sink base cabinet
Towel dispensers
Soap dispensers
Base cabinets
Tall storage cabinets

LOOSE FURNISHINGS:

Student chairs
Tables
Wastebaskets
Microwaves
Refrigerators
Ranges and ovens
Dishwasher

FINISHES:

Flooring:
Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching
2. Technology: each video port, data port, voice port & phone
3. HVAC: Localized exhaust at range/oven area
4. Plumbing: Sinks

Program Description:

Program instructs students on how to create clothing from a bolt of material, as well as the necessities of mending clothes. This includes button replacement, shortening of pants, taking in or letting out of garments, reading a pattern, cutting material, and sewing a garment.

FEATURES:**Fixed Equipment:**

Base cabinets
Tall storage cabinets

LOOSE FURNISHINGS:

Student chairs
Work tables
Wastebaskets
Sewing machines

FINISHES:

Flooring:
Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching
2. Technology: each video port, data port, voice port & phone

FEATURES:

Fixed Equipment:

Mirror

Base cabinet

LOOSE FURNISHINGS:

Pedestal for standing on

Stool

Wastebasket

FINISHES:

Flooring:

Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; single-level switching

FEATURES:
Fixed Equipment:
Wall cabinet

LOOSE FURNISHINGS:
Washer
Dryer
Hanging bar/rack
Clothes basket
Wastebasket

FINISHES:
Flooring:
Resilient

Base:
Resilient base
Ceiling:
Suspended, acoustical
Walls:
Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; single-level switching; receptacle for washer and dryer
2. HVAC: Localized exhaust at laundry area

Program Description:

Program prepares students for training in the service of food in public dining with skills in etiquette and efficient service techniques.

FEATURES:**Fixed Equipment:**

Tall wardrobe w/file drawers
Chalk/marker board
Tack board
Pencil sharpener support
Sink base cabinet
Towel dispenser
Soap dispenser
Base cabinets
Tall storage cabinets

LOOSE FURNISHINGS:

Student chairs
Work tables
Computer workstation furniture
Teacher workstation/computer support and chair
File cabinet
Wastebasket
Pencil sharpener
Media cart

FINISHES:**Flooring:**

Carpet
Optional: Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; fluorescent lighting-parabolic lenses
2. Technology: each video port, data port, voice port & phone; classroom area network (26 ports minimum); clock; LCD projector; digital camera; scanner; television; VCR/DVD player
3. Plumbing: Sink
4. Miscellaneous: Classroom area network file server; laser printer

Program Description:

Program prepares students for employment in managerial, production, and service jobs for a variety of food service and/or baking operations. Instruction and experiences develop the students' abilities in selection,

FEATURES:**Fixed Equipment:**

Tall wardrobe w/file drawers
Chalk/marker board
Tack board
Pencil sharpener support
Sink base cabinet
Towel dispenser
Soap dispenser
Base cabinets
Tall storage cabinets

LOOSE FURNISHINGS:

Student chairs
Work tables
Computer workstation furniture
Teacher workstation/computer support and chair
File cabinet
Wastebasket
Pencil sharpener
Media cart

FINISHES:**Flooring:**

Carpet
Optional: Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; fluorescent lighting-parabolic lenses
2. Technology: each video port, data port, voice port & phone; classroom area network (26 ports minimum); clock; LCD projector; digital camera; scanner; television; VCR/DVD player
3. Plumbing: Sink
4. Miscellaneous: Classroom area network file server; laser printer

FEATURES:
Fixed Equipment:
Sink base cabinet
Towel dispensers
Soap dispensers
Base cabinets
Tall storage cabinets

LOOSE FURNISHINGS:
Student chairs
Tables
Wastebaskets
Microwaves
Refrigerators
Ranges and ovens
Dishwasher

FINISHES:
Flooring:
Resilient

Base:
Resilient base
Ceiling:
Suspended, acoustical
Walls:
Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching
2. Technology: each video port, data port, voice port & phone
3. HVAC: Localized exhaust at range/oven area
4. Plumbing: Sinks

Program Description:

Program provides organized learning experiences concerned with keeping the physical structure of a building in good repair. Instruction includes awareness of the upkeep and maintenance of building components and furnishings, including procedures to service or replace components as required.

FEATURES:**Fixed Equipment:**

Tall wardrobe w/file drawers
Chalk/marker board
Tack board
Pencil sharpener support
Sink base cabinet
Towel dispenser
Soap dispenser
Base cabinets
Tall storage cabinets

LOOSE FURNISHINGS:

Student chairs
Work tables
Computer workstation furniture
Teacher workstation/computer support and chair
File cabinet
Wastebasket
Pencil sharpener
Media cart

FINISHES:

Flooring:
Sealed concrete

Base:
Resilient base
Ceiling:
Painted, exposed structure
Walls:
Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; fluorescent lighting-parabolic lenses
2. Technology: each video port, data port, voice port & phone; classroom area network (26 ports minimum); clock; LCD projector; digital camera; scanner; television; VCR/DVD player
3. Plumbing: Sink
4. Miscellaneous: Classroom area network file server; laser printer

Program Description:

Program prepares students for employment in child care and guidance. Includes instruction and experiences to develop competencies in teaching and guiding young children. Includes promoting physical, intellectual, social, and emotional growth and development of children, as well as the laws, regulations, and policies related to providing child care services.

FEATURES:**Fixed Equipment:**

Tall wardrobe w/file drawers
Chalk/marker board
Tack board
Pencil sharpener support
Sink base cabinet
Towel dispenser
Soap dispenser
Base cabinets
Tall storage cabinets
Open casework – coats
Windows with integral blinds

LOOSE FURNISHINGS:

Student desks and chairs
Tables and chairs for small children
Low mobile storage units
Computer workstation furniture
Teacher workstation/computer support and chair
File cabinet
Wastebasket
Pencil sharpener

FINISHES:**Flooring:**

60% Carpet
40% Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching
2. Technology: each video port, data port, voice port & phone; data ports; clock; overhead projector
3. Plumbing: sinks (1 with drinking fountain)

FEATURES:

Fixed Equipment:

Wall cabinet

LOOSE FURNISHINGS:

Washer

Dryer

Hanging bar/rack

Clothes basket

Wastebasket

FINISHES:

Flooring:

Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; single-level switching; receptacle for washer and dryer
2. HVAC: Localized exhaust at laundry area

Program Description:

Program prepares students for providing a and arm massaging. Keeping records, sanitizing, hygiene, and customer relations are also a part of this program.

FEATURES:**Fixed Equipment:**

Tack board
Pencil sharpener support
Sink base cabinets
Towel dispensers
Soap dispensers
Base cabinets
Reception counter
Adjustable display shelving
Windows with integral blinds

LOOSE FURNISHINGS:

Student hair stations
File cabinet
Wastebasket
Pencil sharpener
Portable demonstration stage

FINISHES:

Flooring:
Resilient

Base:
Resilient base
Ceiling:
Suspended, acoustical
Walls:
Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching
2. Technology: each video port, data port, voice port & phone; clock
3. Plumbing: Hair washing sinks
4. HVAC: Ventilation for odors

FEATURES:
Fixed Equipment:
Sink base cabinets
Towel dispensers
Soap dispensers
Base cabinets

LOOSE FURNISHINGS:
Wastebasket
Table and chairs

FINISHES:
Flooring:
Resilient

Base:
Resilient base
Ceiling:
Suspended, acoustical
Walls:
Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; single-level switching
2. Technology: Clock
3. Plumbing: Sinks
4. HVAC: Independent ventilation

FEATURES:

Fixed Equipment:
Sink base cabinet
Towel dispenser
Soap dispenser
Base cabinet

LOOSE FURNISHINGS:

Wastebasket
Student hair station

FINISHES:

Flooring:
Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; single-level switching
2. Technology: Clock
3. Plumbing: Sink

- F1 Tall wardrobe w/file drawers
- F2 Chalk/marker board
- F3 Tack board
- F4 Base & wall cabinets
- F5 Pencil sharpener support
- F6 Windows with integral blinds

- LOOSE FURNISHINGS:**
- Student desks and chairs
 - Computer workstation furniture
 - Teacher workstation/computer support and chair
 - File cabinet
 - Low bookcases (fixed or mobile)
 - Wastebasket
 - Pencil sharpener
 - Instructional microscope
 - Media cart

FINISHES:

Flooring:

- Carpet
- Optional: All resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching
2. Technology: each video port, data port, voice port & phone; data ports for students; clock; LCD projector; printer; scanner; video camera; television with supports; VCR or DVD player

FEATURES:

Fixed Equipment:

- F1 Work surface with file drawers
- F2 Chalk/marker board
- F3 Tack board
- F4 Tall wardrobe
- F5 Wall cabinets

LOOSE FURNISHINGS:

- Desk and chair
- Computer desk return
- Visitor chairs
- Wastebasket

FINISHES:

Flooring:
Carpet

Base:
Resilient base

Ceiling:
Suspended, acoustical

Walls:
Painted gypsum wallboard
over metal studs

NOTES:

1. Electrical: duplex receptacles; single-level switching
2. Technology: each data port, video port, voice port & phone; clock

FEATURES:

Fixed Equipment:

- F1 Towel dispenser
- F2 24" x 60" mirror
- F3 Toilet tissue holder
- F4 36" and 42" grab bar
- F5 Soap dispenser

LOOSE FURNISHINGS:

- Wastebasket

FINISHES:

Flooring:

- Resilient
- Optional: ceramic mosaic tile, porcelain tile, or terrazzo

Base:

- Resilient base (optional: CMT, PT, orTER)

Ceiling:

- Suspended, acoustical

Walls:

- Painted concrete masonry units

NOTES:

1. Plumbing: water closet and lavatory
2. Electrical: duplex receptacle; single-level switching

FEATURES:

Fixed Equipment:

F1 Open metal shelving

LOOSE FURNISHINGS:

N/A

FINISHES:

Flooring:
Sealed concrete

Base:
Resilient base

Ceiling:
Suspended, acoustical or
Painted, exposed structure

Walls:
Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacle; single-level switching

Program Description:

Program provides instruction in the mathematical and scientific principles and technical skills in support of the design, development, and use of integrated manufacturing systems. Includes problem solving in design, testing, systems logistics, material flow, and the calibration and maintenance of instruments.

FEATURES: Fixed

Equipment
Chalk/marker board
Tack board
Tall storage cabinets
Pencil sharpener support
Paper towel dispensers
Soap dispensers
12'x14' motorized overhead sectional door to exterior
Steel bollards at overhead door, both sides
3'x7' hollow metal mandoor to exterior

LOOSE FURNISHINGS:

Workbenches with heavy-duty metal tops
Stools or chairs
Welding tables
Wastebasket
Pencil sharpener

FINISHES:**Flooring:**

Sealed concrete

Base:

Resilient base

Ceiling:

Painted, exposed structure

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; 220-volt receptacles
2. Technology: video port and video display device; voice port and phone; data ports; clock
3. Plumbing: washfountains, utility sinks, hose bibs; safety eyewash/shower; compressed air connections; floor drains; trench drain
4. HVAC: welding hood and exhaust

Program Description:

Program allows students to become proficient in the installation, repair, and maintenance of air-conditioning systems. Include is instruction related to electrical principles, electric motors, controls, refrigeration, piping systems, and heating and air-conditioning principles and practices.

FEATURES: Fixed

Equipment
Chalk/marker board
Tack board
Tall storage cabinets
Pencil sharpener support
Paper towel dispensers
Soap dispensers
12'x14' motorized overhead sectional door to exterior
Steel bollards at overhead door, both sides
3'x7' hollow metal mandoor to exterior

LOOSE FURNISHINGS:

Workbenches with heavy-duty metal tops
Stools or chairs
Welding tables
Wastebasket
Pencil sharpener

FINISHES:**Flooring:**

Sealed concrete

Base:

Resilient base

Ceiling:

Painted, exposed structure

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; 220-volt receptacles; 277 volt receptacles; 408 volt receptacles
2. Technology: video port and video display device; voice port and phone; data ports; clock
3. Plumbing: each washfountains, utility sinks, hose bibs; safety eyewash/shower; compressed air connections; floor drains; trench drain
4. HVAC: welding hood and exhaust

- F1 Tall wardrobe w/file drawers
- F2 Chalk/marker board
- F3 Tack board
- F4 Base & wall cabinets
- F5 Pencil sharpener support
- F6 Windows with integral blinds

- LOOSE FURNISHINGS:**
- Student desks and chairs
 - Computer workstation furniture
 - Teacher workstation/computer support and chair
 - File cabinet
 - Low bookcases (fixed or mobile)
 - Wastebasket
 - Pencil sharpener
 - Instructional microscope
 - Media cart

FINISHES:

Flooring:

- Carpet
- Optional: All resilient

Base:

- Resilient base

Ceiling:

- Suspended, acoustical

Walls:

- Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching
2. Technology: each video port, data port, voice port & phone; data ports for students; clock; LCD projector; printer; scanner; video camera; television with supports; VCR or DVD player

FEATURES:

Fixed Equipment:

- F1 Work surface with file drawers
- F2 Chalk/marker board
- F3 Tack board
- F4 Tall wardrobe
- F5 Wall cabinets

LOOSE FURNISHINGS:

- Desk and chair
- Computer desk return
- Visitor chairs
- Wastebasket

FINISHES:

Flooring:
Carpet

Base:
Resilient base

Ceiling:
Suspended, acoustical

Walls:
Painted gypsum wallboard
over metal studs

NOTES:

1. Electrical: duplex receptacles; single-level switching
2. Technology: each data port, video port, voice port & phone; clock

FEATURES:

Fixed Equipment:

F1 Open metal shelving

LOOSE FURNISHINGS:

N/A

FINISHES:

Flooring:
Sealed concrete

Base:
Resilient base

Ceiling:
Suspended, acoustical or
Painted, exposed structure

Walls:
Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacle; single-level switching

Program Description:

Program instructs students on the proper ways to lay out print advertisements; including newspapers, magazines, trade journals, etc. Will include the use of many

FEATURES:**Fixed Equipment:**

Chalk/marker board
Tack board
Pencil sharpener support
Base cabinets
Tall storage cabinets

LOOSE FURNISHINGS:

Student chairs
Work tables
Computer workstation furniture
Teacher workstation/computer support and chair
File cabinet
Wastebasket
Pencil sharpener

FINISHES:

Flooring:
Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching
2. Technology: each video port, data port, voice port & phone
3. Miscellaneous: Color laser printer

Program Description:

Program prepares individuals for diversified work experience with training in verbal and written communication.

FEATURES:**Fixed Equipment:**

Chalk/marker board
Tack board
Pencil sharpener support
Base cabinets
Tall storage cabinets

LOOSE FURNISHINGS:

Student chairs
Work tables
Computer workstation furniture
Teacher workstation/computer support and chair
File cabinet
Wastebasket
Pencil sharpener

FINISHES:**Flooring:**

Carpet
Optional: Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching
2. Technology: each video port, data port, voice port & phone
3. Miscellaneous: Color laser printer

Program Description:

Organized, specialized learning experience that includes theory, laboratory, and studio work as each relates to all phases of camera uses and photographic processing. Instruction includes composition and color dynamics; contact printing and enlarging; film development; airbrush and retouching; coloring; copying; utilization of camera, meters, and other photographic equipment. Areas of study include portrait, commercial, and industry photography, leading to employment as a Commercial Photographer, Airbrush Artist, Camera person (offset printing), Audiovisual Projectionist, and Camera person (broadcasting).

FEATURES:**Fixed Equipment:**

Base cabinets
Tall storage cabinets
Chalk/marker board
Tack board

LOOSE FURNISHINGS:

Student chairs
Work tables
Wastebasket

FINISHES:**Flooring:**

Carpet
Optional: Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching
2. Technology: each video port, data port, voice port & phone
3. Plumbing: Safety shower/eyewash

FEATURES:

Fixed Equipment:

Base cabinets
Tall storage cabinets
Pencil sharpener support
Chalk/marker board
Tack board
Sink base cabinets
Paper towel dispenser
Soap dispenser

LOOSE FURNISHINGS:

Student chairs/stools
Work tables with epoxy tops
Teacher station & chair
Pencil sharpener
Wastebasket

FINISHES:

Flooring:
Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; fluorescent lighting
2. Technology: video port, voice port & phone; data ports; overhead projector
3. Plumbing: Sinks

FEATURES:

Fixed Equipment:

Epoxy top sink base cabinets

Wall cabinets

Epoxy shelving

Towel dispenser

Soap dispenser

Access via revolving darkroom room

LOOSE FURNISHINGS:

Wastebasket

FINISHES:

Flooring:

Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; single-level switching; keyed fluorescent lighting; darkroom lighting on keyed switch
2. Technology: video port, voice port & phone; data ports; overhead projector
3. Plumbing: Eyewash; sinks
4. HVAC: Independent ventilation

Program Description:

Program involves theory, lab, and shop work for all phases of layout, composition,

FEATURES:**Fixed Equipment:**

Tall wardrobe w/file drawers
Chalk/marker board
Tack board
Pencil sharpener support
Base cabinets
Tall storage cabinets
Sink base cabinets
Towel dispensers
Soap dispensers

LOOSE FURNISHINGS:

Student chairs
Work tables
Computer workstation furniture
Teacher workstation/computer support and chair
File cabinet
Wastebasket
Pencil sharpener

FINISHES:

Flooring:
Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; 220-volt service; emergency shutoff for printing equipment; safety lights over plate making area; overhead electrical drops for printing equipment
2. Technology: video port, voice port & phone; clock; data ports
3. Plumbing: Sinks

Program Description:

Program involves all concepts related to the production of a musical, a play, etc.

FEATURES: Fixed
Equipment: Acoustical
wall treatment

LOOSE FURNISHINGS:
Student tables and chairs

FINISHES:

Flooring:
Carpet

Base:
Resilient base
Ceiling:
Suspended, acoustical
Walls:
Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching;
2. Technology: video port, data port, voice port & phone; clock

FEATURES:**Fixed Equipment:**

108" high costume storage cabinet
Sink base cabinet
Towel dispenser
Soap dispenser
Tack board
Work surface
48" high make-up mirrors
20" wide x 60" high dressing mirrors

LOOSE FURNISHINGS:

Chairs
Bench
Mobile costume rack
Wastebasket

FINISHES:

Flooring:
Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; incandescent lighting over make-up mirrors; fluorescent lighting overhead; single-level switching; telecommunications grounding
2. Technology: video port, data port, voice port & phone; clock
3. Plumbing: Sinks

FEATURES: Fixed
Equipment: Open
metal shelving

LOOSE FURNISHINGS:
NA

FINISHES:

Flooring:
Sealed concrete

structure

Base:
Resilient base

Ceiling:
Suspended, acoustical or painted

Walls:
Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; single-level switching

RADIO/TV BROADCASTING LAB
WD-AV-10

Program Description:

Program involves all concepts related to the broadcasting arena includes radio interviews, televisions interviews, news reports, and coverage of sporting and entertainment events.

FEATURES: Fixed
Equipment: Acoustical
wall treatment

LOOSE FURNISHINGS:
Student tables and chairs
Stage furniture

FINISHES:

Flooring:
Resilient

Base:
Resilient base
Ceiling:
Suspended, acoustical
Walls:
Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching
2. Technology: each video port, data port, voice port & phone; clock

- F1 Tall wardrobe w/file drawers
- F2 Chalk/marker board
- F3 Tack board
- F4 Base & wall cabinets
- F5 Pencil sharpener support
- F6 Windows with integral blinds

- LOOSE FURNISHINGS:**
- Student desks and chairs
 - Computer workstation furniture
 - Teacher workstation/computer support and chair
 - File cabinet
 - Low bookcases (fixed or mobile)
 - Wastebasket
 - Pencil sharpener
 - Instructional microscope
 - Media cart

FINISHES:

Flooring:

- Carpet
- Optional: All resilient

Base:

- Resilient base

Ceiling:

- Suspended, acoustical

Walls:

- Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching
2. Technology: video port, data port, voice port & phone; data ports for students; clock; LCD projector; printer; scanner; video camera; television with supports; VCR or DVD player

FEATURES:

Fixed Equipment:

- F1 Work surface with file drawers
- F2 Chalk/marker board
- F3 Tack board
- F4 Tall wardrobe
- F5 Wall cabinets

LOOSE FURNISHINGS:

- Desk and chair
- Computer desk return
- Visitor chairs
- Wastebasket

FINISHES:

Flooring:
Carpet

Base:
Resilient base

Ceiling:
Suspended, acoustical

Walls:
Painted gypsum wallboard
over metal studs

NOTES:

1. Electrical: duplex receptacles; single-level switching
2. Technology: each data port, video port, voice port & phone; clock

FEATURES:

Fixed Equipment:

F1 Open metal shelving

LOOSE FURNISHINGS:

N/A

FINISHES:

Flooring:
Sealed concrete

Base:
Resilient base

Ceiling:
Suspended, acoustical or
Painted, exposed structure

Walls:
Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacle; single-level switching

Program Description:
Program involves instruction in ROTC programs.

FEATURES: Fixed
Equipment:
Chalk/marker board
Tack board
Tall storage cabinets
Pencil sharpener support

LOOSE FURNISHINGS:
Student tables and chairs
Wastebasket
Pencil sharpener

FINISHES:
Flooring:
Resilient

Base:
Resilient base
Ceiling:
Suspended, acoustical
Walls:
Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching
2. Technology: video port, data port, voice port & phone; clock

- F1 Tall wardrobe w/file drawers
- F2 Chalk/marker board
- F3 Tack board
- F4 Base & wall cabinets
- F5 Pencil sharpener support
- F6 Windows with integral blinds

- LOOSE FURNISHINGS:**
- Student desks and chairs
 - Computer workstation furniture
 - Teacher workstation/computer support and chair
 - File cabinet
 - Low bookcases (fixed or mobile)
 - Wastebasket
 - Pencil sharpener
 - Instructional microscope
 - Media cart

FINISHES:

Flooring:

- Carpet
- Optional: All resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching
2. Technology: video port, data port, voice port & phone; data ports for students; clock; LCD projector; printer; scanner; video camera; television with supports; VCR or DVD player

FEATURES:

Fixed Equipment:

- F1 Work surface with file drawers
- F2 Chalk/marker board
- F3 Tack board
- F4 Tall wardrobe
- F5 Wall cabinets

LOOSE FURNISHINGS:

- Desk and chair
- Computer desk return
- Visitor chairs
- Wastebasket

FINISHES:

Flooring:
Carpet

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted gypsum wallboard
over metal studs

NOTES:

1. Electrical: duplex receptacles; single-level switching
2. Technology: data port, video port, voice port & phone; clock

FEATURES:

Fixed Equipment:

F1 Open metal shelving

LOOSE FURNISHINGS:

N/A

FINISHES:

Flooring:
Sealed concrete

Base:
Resilient base

Ceiling:
Suspended, acoustical or
Painted, exposed structure

Walls:
Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacle; single-level switching

Program Description:

Program involves instruction for direct nursing care . Instruction includes safety and infection control, first aid and COR, legal and ethical responsibilities, treatments and procedures, basic care, and early treatment of disease.

FEATURES:

Fixed Equipment:

- Chalk/marker board
- Tack board
- Tall storage cabinets
- Pencil sharpener support
- Sink base cabinets
- Towel dispenser
- Soap dispenser

LOOSE FURNISHINGS:

- Student tables and chairs
- Teacher station and chair
- Wastebasket
- Pencil sharpener

FINISHES:

Flooring:
Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching
2. Technology: video port, data port, voice port & phone; clock
3. Plumbing: Sinks

- F1 Tall wardrobe w/file drawers
- F2 Chalk/marker board
- F3 Tack board
- F4 Base & wall cabinets
- F5 Pencil sharpener support
- F6 Windows with integral blinds

- LOOSE FURNISHINGS:**
- Student desks and chairs
 - Computer workstation furniture
 - Teacher workstation/computer support and chair
 - File cabinet
 - Low bookcases (fixed or mobile)
 - Wastebasket
 - Pencil sharpener
 - Instructional microscope
 - Media cart

FINISHES:

Flooring:

- Carpet
- Optional: All resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching
2. Technology: video port, data port, voice port & phone; data ports for students; clock; LCD projector; printer; scanner; video camera; television with supports; VCR or DVD player

FEATURES:

Fixed Equipment:

- F1 Work surface with file drawers
- F2 Chalk/marker board
- F3 Tack board
- F4 Tall wardrobe
- F5 Wall cabinets

LOOSE FURNISHINGS:

- Desk and chair
- Computer desk return
- Visitor chairs
- Wastebasket

FINISHES:

Flooring:
Carpet

Base:
Resilient base

Ceiling:
Suspended, acoustical

Walls:
Painted gypsum wallboard
over metal studs

NOTES:

1. Electrical: duplex receptacles; single-level switching
2. Technology: data port, video port, voice port & phone; clock

FEATURES:

Fixed Equipment:

F1 Open metal shelving

LOOSE FURNISHINGS:

N/A

FINISHES:

Flooring:
Sealed concrete

Base:
Resilient base

Ceiling:
Suspended, acoustical or
Painted, exposed structure

Walls:
Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacle; single-level switching

Program Description:

Program involves training designed to assist the police department in solving a case hypotheses, and keeping good records of everything is essential.

FEATURES:**Fixed Equipment:**

Chalk/marker board
Tack board
Tall storage cabinets
Pencil sharpener support
Sink base cabinets
Towel dispenser
Soap dispenser
Windows with integral blinds

LOOSE FURNISHINGS:

Student tables and chairs
Teacher station and chair
Wastebasket
Pencil sharpener

FINISHES:

Flooring:
Resilient

Base:
Resilient base
Ceiling:
Suspended, acoustical
Walls:
Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; fluorescent lighting
2. Technology: video port, voice port & phone; clock; data ports; overhead projector
3. Plumbing: Sinks

- F1 Tall wardrobe w/file drawers
- F2 Chalk/marker board
- F3 Tack board
- F4 Base & wall cabinets
- F5 Pencil sharpener support
- F6 Windows with integral blinds

- LOOSE FURNISHINGS:**
- Student desks and chairs
 - Computer workstation furniture
 - Teacher workstation/computer support and chair
 - File cabinet
 - Low bookcases (fixed or mobile)
 - Wastebasket
 - Pencil sharpener
 - Instructional microscope
 - Media cart

FINISHES:

Flooring:

- Carpet
- Optional: All resilient

Base:

- Resilient base

Ceiling:

- Suspended, acoustical

Walls:

- Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching
2. Technology: video port, data port, voice port & phone; data ports for students; clock; LCD projector; printer; scanner; video camera; television with supports; VCR or DVD player

FEATURES:

Fixed Equipment:

- F1 Work surface with file drawers
- F2 Chalk/marker board
- F3 Tack board
- F4 Tall wardrobe
- F5 Wall cabinets

LOOSE FURNISHINGS:

- Desk and chair
- Computer desk return
- Visitor chairs
- Wastebasket

FINISHES:

Flooring:
Carpet

Base:
Resilient base

Ceiling:
Suspended, acoustical

Walls:
Painted gypsum wallboard
over metal studs

NOTES:

1. Electrical: duplex receptacles; single-level switching
2. Technology: data port, video port, voice port & phone; clock

FEATURES:

Fixed Equipment:

F1 Open metal shelving

LOOSE FURNISHINGS:

N/A

FINISHES:

Flooring:
 Sealed concrete

Base:
 Resilient base

Ceiling:
 Suspended, acoustical or
 Painted, exposed structure

Walls:
 Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacle; single-level switching

Program Description:

Students learn construction, maintenance, and repair of digital, analog, and microprocessor circuits in applications such as communications equipment, consumer equipment, and industrial equipment.

FEATURES:

Fixed Equipment
Chalk/marker board
Tack board
Base and wall cabinets
Tall storage cabinets
Pencil sharpener support
Windows with integral blinds

LOOSE FURNISHINGS:

Worktables with storage below
Stools or chairs
Wastebasket
Pencil sharpener

FINISHES:**Flooring:**

Carpet
Optional: Resilient

Base:

Resilient base

Ceiling:

Painted, exposed structure

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; fluorescent lighting-parabolic lenses
2. Technology: video port, voice port and phone, data port (26) data ports; clock; overhead projector

Program Description:

Program instruction includes the mass production of products such as window frames, molding, trims, and panels; as well as the manufacturing of furniture, store fixtures, office furnishings. Students will learn to read blueprints, the identification and selection of woods and finishes; cutting, shaping, and assembling parts by using hand tools and woodworking machines; installing hardware; and refinishing furniture.

FEATURES: Fixed
Equipment
Chalk/marker board
Tack board
Tall storage cabinets
Pencil sharpener support
Towel dispensers
Soap dispensers
12'x14' motorized overhead sectional door to exterior
3'x7' hollow metal mandoor to exterior
Steel bollards at overhead door, both sides

LOOSE FURNISHINGS:

Worktables with heavy-duty wooden tops
Stools or chairs
Wastebasket
Pencil sharpener

FINISHES:**Flooring:**

Sealed concrete

Base:

Resilient base

Ceiling:

Painted, exposed structure

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; high-intensity lighting
2. Technology: video port, voice port and phone; data ports; clock
3. Plumbing: Washfountain; trench drain; safety eyewash/shower; floor drains, utility sinks, hose bibbs; compressed air connections
4. HVAC: Dust collection system

Program Description:

Program instruction of the maintenance of machinery and mechanical equipment of an industrial plant or factory. Inspection, disassembly, repair, and reassembly of machines and equipment is included in the training experience.

FEATURES:

Fixed Equipment
Chalk/marker board
Tack board
Tall storage cabinets
Pencil sharpener support
Towel dispensers
Soap dispensers
12'x14' motorized overhead sectional door to exterior
3'x7' hollow metal mandoor to exterior
Steel bollards at overhead door, both sides

LOOSE FURNISHINGS:

Worktables with heavy-duty wooden tops
Stools or chairs
Wastebasket
Pencil sharpener

FINISHES:**Flooring:**

Sealed concrete

Base:

Resilient base

Ceiling:

Painted, exposed structure

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; high-intensity lighting; 208b 3-phase service; 480v 3-phase service; 220v receptacles
2. Technology: video port, voice port and phone; data ports; clock
3. Plumbing: Washfountain; trench drain; safety eyewash/shower; floor drains, utility sinks, hose bibbs; compressed air connections
4. HVAC: Welding hood and exhaust

Program Description:

Program instruction through classroom and shop learning experiences for all aspects of shaping metal parts. Involves making computations relating to work dimensions, tooling, feeds, and speeds of machinery. Includes work on the bench, lathes, shapers, milling machines, grinders, drills, and gauges.

FEATURES:

Fixed Equipment
 Chalk/marker board
 Tack board
 Tall storage cabinets
 Pencil sharpener support
 Towel dispensers
 Soap dispensers
 12'x14' motorized overhead sectional door to exterior
 3'x7' hollow metal mandoor to exterior
 Steel bollards at overhead door, both sides

LOOSE FURNISHINGS:

Worktables with heavy-duty wooden tops
 Stools or chairs
 Wastebasket
 Pencil sharpener

FINISHES:**Flooring:**

Sealed concrete

Base:

Resilient base

Ceiling:

Painted, exposed structure

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; high-intensity lighting; 480v 3-phase service; 220v receptacles
2. Technology: video port, voice port and phone; data ports; clock
3. Plumbing: Washfountain; trench drain; safety eyewash/shower; utility sinks; hose bibs; compressed air connections

Program Description:

Program instruction teaches the theory of electrical circuitry, simple gearing, linkages, and lubrication in the operation, maintenance, and repair of components.

FEATURES:

Fixed Equipment
 Chalk/marker board
 Tack board
 Tall storage cabinets
 Pencil sharpener support
 Towel dispensers
 Soap dispensers
 12'x14' motorized overhead sectional door to exterior
 3'x7' hollow metal mandoor to exterior
 Steel bollards at overhead door, both sides

LOOSE FURNISHINGS:

Worktables with heavy-duty wooden tops
 Stools or chairs
 Wastebasket
 Pencil sharpener

FINISHES:**Flooring:**

Sealed concrete

Base:

Resilient base

Ceiling:

Painted, exposed structure

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; high-intensity lighting; 220v receptacles
2. Technology: video port & video display device, voice port and phone; data ports; clock
3. Plumbing: Washfountain; trench drain; safety eyewash/shower; utility sinks; hose bibs; compressed air connections

Program Description:

Program instruction includes all types of metal welding, brazing, and flame cutting. Instruction includes properties of metals, blueprint reading, electrical principles, and mechanical drawing.

FEATURES:

Fixed Equipment
 Chalk/marker board
 Tack board
 Tall storage cabinets
 Pencil sharpener support
 Towel dispensers
 Soap dispensers
 12'x14' motorized overhead sectional door to exterior
 3'x7' hollow metal mandoor to exterior
 Steel bollards at overhead door, both sides
 Overhead hoist crane

LOOSE FURNISHINGS:

Worktables with heavy-duty metal tops
 Stools or chairs
 Wastebasket
 Pencil sharpener
 Steel tube storage rack
 Sheet steel storage rack

FINISHES:**Flooring:**

Sealed concrete

Base:

Resilient base

Ceiling:

Painted, exposed structure

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; high-intensity lighting; 220v receptacles; 480v 3 phase service
2. Technology: video port & video display device, voice port and phone; data ports; clock
3. Plumbing: Washfountain; trench drain; safety eyewash/shower; utility sinks; hose bibs; floor drains; compressed air connections
4. HVAC: Welding hood and exhaust

- F1 Tall wardrobe w/file drawers
- F2 Chalk/marker board
- F3 Tack board
- F4 Base & wall cabinets
- F5 Pencil sharpener support
- F6 Windows with integral blinds

- LOOSE FURNISHINGS:**
- Student desks and chairs
 - Computer workstation furniture
 - Teacher workstation/computer support and chair
 - File cabinet
 - Low bookcases (fixed or mobile)
 - Wastebasket
 - Pencil sharpener
 - Instructional microscope
 - Media cart

FINISHES:

Flooring:

- Carpet
- Optional: All resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching
2. Technology: video port, data port, voice port & phone; data ports for students; clock; LCD projector; printer; scanner; video camera; television with supports; VCR or DVD player

FEATURES:

Fixed Equipment:

- F1 Work surface with file drawers
- F2 Chalk/marker board
- F3 Tack board
- F4 Tall wardrobe
- F5 Wall cabinets

LOOSE FURNISHINGS:

- Desk and chair
- Computer desk return
- Visitor chairs
- Wastebasket

FINISHES:

Flooring:
Carpet

Base:
Resilient base

Ceiling:
Suspended, acoustical

Walls:
Painted gypsum wallboard
over metal studs

NOTES:

1. Electrical: duplex receptacles; single-level switching
2. Technology: data port, video port, voice port & phone; clock

FEATURES:

Fixed Equipment:

F1 Open metal shelving

LOOSE FURNISHINGS:

N/A

FINISHES:

Flooring:
Sealed concrete

Base:
Resilient base

Ceiling:
Suspended, acoustical or
Painted, exposed structure

Walls:
Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacle; single-level switching

Program Description:

Learning experiences include theory, lab, and shop work, as it relates to the gathering and translation of data or specifications; and the planning, preparation, and interpretation of mechanical and/or architectural drawings and sketches.

FEATURES:**Fixed Equipment:**

Tall wardrobe w/file drawers
Chalk/marker board
Tack board
Pencil sharpener support
Base & wall cabinets Tall storage cabinets
Windows with integral blinds

LOOSE FURNISHINGS:

Student chairs
Work tables
Computer workstation furniture
Teacher workstation/computer support and chair
File cabinet
Wastebasket
Pencil sharpener

FINISHES:**Flooring:**

Carpet
Optional: Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; fluorescent lighting-parabolic lenses
2. Technology: video port, data port, voice port & phone; classroom area network (26 ports minimum); clock; overhead projector
3. Miscellaneous: Classroom area network file server; laser printer

Program Description:

Program provides instruction designed to prepare a person to gain entry level experiences in an engineering technology cluster program.

FEATURES:**Fixed Equipment:**

Tall wardrobe w/file drawers
Chalk/marker board
Tack board
Pencil sharpener support
Base & wall cabinets Tall storage cabinets
Windows with integral blinds

LOOSE FURNISHINGS:

Student chairs
Work tables
Computer workstation furniture
Teacher workstation/computer support and chair
File cabinet
Wastebasket
Pencil sharpener

FINISHES:**Flooring:**

Carpet
Optional: Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; fluorescent lighting-parabolic lenses
2. Technology: video port, data port, voice port & phone; classroom area network (26 ports minimum); clock; overhead projector
3. Miscellaneous: Classroom area network file server; laser printer

Program Description:

Program provides instruction in geographical information systems (GIS) with applications of map data.

FEATURES:**Fixed Equipment:**

Tall wardrobe w/file drawers
Chalk/marker board
Tack board
Pencil sharpener support
Base & wall cabinets
Tall storage cabinets

LOOSE FURNISHINGS:

Student chairs
Work tables
Computer workstation furniture
Teacher workstation/computer support and chair
File cabinet
Wastebasket
Pencil sharpener

FINISHES:**Flooring:**

Carpet
Optional: Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; fluorescent lighting-parabolic lenses
2. Technology: video port, data port, voice port & phone; classroom area network (26 ports minimum); clock; overhead projector
3. Miscellaneous: Classroom area network file server; laser printer

Program Description:

Program provides instruction in beginning engineering areas. Broad exposure to areas such as civil, industrial, mechanical,

FEATURES:**Fixed Equipment:**

Tall wardrobe w/file drawers
Chalk/marker board
Tack board
Pencil sharpener support
Base & wall cabinets
Tall storage cabinets

LOOSE FURNISHINGS:

Student chairs
Work tables
Computer workstation furniture
Teacher workstation/computer support and chair
File cabinet
Wastebasket
Pencil sharpener

FINISHES:**Flooring:**

Carpet
Optional: Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; fluorescent lighting-parabolic lenses
2. Technology: video port, data port, voice port & phone; classroom area network (26 ports minimum); clock; overhead projector
3. Miscellaneous: Classroom area network file server

- F1 Tall wardrobe w/file drawers
- F2 Chalk/marker board
- F3 Tack board
- F4 Base & wall cabinets
- F5 Pencil sharpener support
- F6 Windows with integral blinds

- LOOSE FURNISHINGS:**
- Student desks and chairs
 - Computer workstation furniture
 - Teacher workstation/computer support and chair
 - File cabinet
 - Low bookcases (fixed or mobile)
 - Wastebasket
 - Pencil sharpener
 - Instructional microscope
 - Media cart

FINISHES:

Flooring:

- Carpet
- Optional: All resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching
2. Technology: video port, data port, voice port & phone; data ports for students; clock; LCD projector; printer; scanner; video camera; television with supports; VCR or DVD player

FEATURES:

Fixed Equipment:

- F1 Work surface with file drawers
- F2 Chalk/marker board
- F3 Tack board
- F4 Tall wardrobe
- F5 Wall cabinets

LOOSE FURNISHINGS:

- Desk and chair
- Computer desk return
- Visitor chairs
- Wastebasket

FINISHES:

Flooring:
Carpet

Base:
Resilient base

Ceiling:
Suspended, acoustical

Walls:
Painted gypsum wallboard
over metal studs

NOTES:

1. Electrical: duplex receptacles; single-level switching
2. Technology: data port, video port, voice port & phone; clock

FEATURES:

Fixed Equipment:

F1 Open metal shelving

LOOSE FURNISHINGS:

N/A

FINISHES:

Flooring:
Sealed concrete

Base:
Resilient base

Ceiling:
Suspended, acoustical or
Painted, exposed structure

Walls:
Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacle; single-level switching

Program Description:

Programs provide instruction of all phases of the repair of damaged bodies and fenders. Includes metal straightening by hammering; smoothing areas by filing, grinding, or sanding; concealment of imperfections; painting; and replacement of body components, including trim.

FEATURES: Fixed
Equipment
Chalk/marker board
Tack board
Tall storage cabinets
Pencil sharpener support
Paper towel dispensers
Soap dispensers
12'x14' motorized overhead sectional door to exterior
Steel bollards at overhead door, both sides
3'x7' hollow metal mandoor to exterior
Paint booth
Paint prep station
Paint mixing station
3 car lifts
2 frame racks

LOOSE FURNISHINGS:

Workbenches with heavy-duty metal tops
Stools or chairs
Wastebasket
Pencil sharpener

FINISHES:**Flooring:**

Sealed concrete

Base:

Resilient base

Ceiling:

Painted, exposed structure

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; 220-volt receptacles; high-intensity lighting
2. Technology: video port and video display device; voice port and phone; data ports; clock
3. Plumbing: washfountains, utility sinks, hose bibs; safety eyewash/shower; compressed air connections; floor drains; trench drain
4. HVAC: Paint booth supply and exhaust system

Program Description:

Programs provide instruction of all components of the vehicle, including engine, transmissions, steering, suspension, brakes, and electrical/electronic systems. Includes training through the use of diagnostic and testing equipment used in the repair process.

FEATURES: Fixed

Equipment
Chalk/marker board
Tack board
Tall storage cabinets
Pencil sharpener support
Paper towel dispensers
Soap dispensers
12'x14' motorized overhead sectional door to exterior
Steel bollards at overhead door, both sides
3'x7' hollow metal mandoor to exterior
3 car lifts
2 frame racks

LOOSE FURNISHINGS:

Workbenches with heavy-duty metal tops
Stools or chairs
Wastebasket
Pencil sharpener

FINISHES:**Flooring:**

Sealed concrete

Base:

Resilient base

Ceiling:

Painted, exposed structure

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; 220-volt receptacles; high-intensity lighting
2. Technology: video port and video display device; voice port and phone; data ports; clock
3. Plumbing: washfountains, utility sinks, hose bibs; safety eyewash/shower; compressed air connections; (4) floor drains; trench drain
4. HVAC: Vehicle exhaust system

Program Description:

Classroom and lab learning experiences for the inspection, repair, servicing, and overhauling of all airplane parts, including engines, propellers, instruments, airframes, fuel and oil tanks, control cables, and hydraulic units.

FEATURES: Fixed
Equipment
Chalk/marker board
Tack board
Tall storage cabinets
Pencil sharpener support
Paper towel dispensers
Soap dispensers
35'x45' motorized overhead door
Steel bollards at overhead door, both sides
3'x7' hollow metal mandoor to exterior

LOOSE FURNISHINGS:

Workbenches with heavy-duty metal tops
Stools or chairs
Wastebasket
Pencil sharpener

FINISHES:**Flooring:**

Sealed concrete

Base:

Resilient base

Ceiling:

Painted, exposed structure

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; 220-volt receptacles; high-intensity lighting
2. Technology: video port and video display device, voice port and phone; data ports; clock
3. Plumbing: washfountains, utility sinks; (3) hose bibs; safety eyewash/shower; compressed air connections; floor drain/trench drain
4. HVAC: Vehicle exhaust system

Program Description:

Program provides instruction in avionics, which includes computer experience in determining wind and weather information.

FEATURES:**Fixed Equipment:**

Tall wardrobe w/file drawers
Chalk/marker board
Tack board
Pencil sharpener support
Base cabinets
Tall storage cabinets

LOOSE FURNISHINGS:

Student chairs
Work tables
Computer workstation furniture
Teacher workstation/computer support and chair
File cabinet
Wastebasket
Pencil sharpener

FINISHES:**Flooring:**

Carpet
Optional: Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; fluorescent lighting-parabolic lenses
2. Technology: video port, data port, voice port & phone; classroom area network (26 ports minimum); clock; LCD projector; digital camera; scanner; television; VCR/DVD player
3. Miscellaneous: Classroom area network file server

Program Description:

Program prepares individuals in the service and repair of truck vehicles. Instruction includes diagnosis, maintenance, and repair of diesel engines; including the drive train, suspension, brakes, hydraulic units, cooling systems, and electrical systems.

FEATURES: Fixed
Equipment
Chalk/marker board
Tack board
Tall storage cabinets
Pencil sharpener support
Paper towel dispensers
Soap dispensers
12'x14' motorized overhead door
Steel bollards at overhead door, both sides
3'x7' hollow metal mandoor to exterior
3 truck lifts
1 frame rack

LOOSE FURNISHINGS:

Workbenches with heavy-duty metal tops
Stools or chairs
Wastebasket
Pencil sharpener

FINISHES:**Flooring:**

Sealed concrete

Base:

Resilient base

Ceiling:

Painted, exposed structure

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; 220-volt receptacles; high-intensity lighting
2. Technology: video port and video display device; voice port and phone; data ports; clock
3. Plumbing washfountains, utility sinks, hose bibs; safety eyewash/shower; compressed air connections; floor drains; trench drain
4. HVAC: Vehicle exhaust system

Program Description:

Program prepares individuals in the service and repair of portable power equipment, e.g., lawnmowers, motorboats, chainsaws, and rototillers. Includes principles of internal-combustion engine operation, reading technical manuals, and customer relations.

FEATURES: Fixed
Equipment
Chalk/marker board
Tack board
Tall storage cabinets
Pencil sharpener support
Paper towel dispensers
Soap dispensers
12'x14' motorized overhead door
Steel bollards at overhead door, both sides
3'x7' hollow metal mandoor to exterior

LOOSE FURNISHINGS:

Workbenches with heavy-duty metal tops
Stools or chairs
Wastebasket
Pencil sharpener
Welding tables

FINISHES:**Flooring:**

Sealed concrete

Base:

Resilient base

Ceiling:

Painted, exposed structure

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching; 220-volt receptacles; high-intensity lighting
2. Technology: video port and video display device; voice port and phone; data ports; clock
3. Plumbing: washfountains, utility sinks, hose bibs; safety eyewash/shower; compressed air connections; floor drains; trench drain
4. HVAC: Welding hood and exhaust

- F1 Tall wardrobe w/file drawers
- F2 Chalk/marker board
- F3 Tack board
- F4 Base & wall cabinets
- F5 Pencil sharpener support
- F6 Windows with integral blinds

- LOOSE FURNISHINGS:**
- Student desks and chairs
 - Computer workstation furniture
 - Teacher workstation/computer support and chair
 - File cabinet
 - Low bookcases (fixed or mobile)
 - Wastebasket
 - Pencil sharpener
 - Instructional microscope
 - Media cart

FINISHES:

Flooring:

- Carpet
- Optional: All resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; multi-level switching
2. Technology: video port, data port, voice port & phone; data ports for students; clock; LCD projector; printer; scanner; video camera; television with supports; VCR or DVD player

FEATURES:

Fixed Equipment:

- F1 Work surface with file drawers
- F2 Chalk/marker board
- F3 Tack board
- F4 Tall wardrobe
- F5 Wall cabinets

LOOSE FURNISHINGS:

- Desk and chair
- Computer desk return
- Visitor chairs
- Wastebasket

FINISHES:

Flooring:
Carpet

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted gypsum wallboard
over metal studs

NOTES:

1. Electrical: duplex receptacles; single-level switching
2. Technology: data port, video port, voice port & phone; clock

FEATURES:

Fixed Equipment:

F1 Open metal shelving

LOOSE FURNISHINGS:

N/A

FINISHES:

Flooring:
Sealed concrete

Base:
Resilient base

Ceiling:
Suspended, acoustical or
Painted, exposed structure

Walls:
Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacle; single-level switching

FEATURES:

Fixed Equipment:

- F1 Towel dispenser
- F2 24" x 60" mirror
- F3 Toilet tissue holder
- F4 36" and 42" grab bar
- F5 Soap dispenser
- F6 Toilet partitions
- F7 16" x 24" mirrors

LOOSE FURNISHINGS:

- Waste receptacles

FINISHES:

Flooring:

- Ceramic mosaic tile
- Optional: porcelain tile or terrazzo tile

Base:

- Ceramic mosaic tile base
- Optional: Structural glazed tile base or porcelain tile base

Ceiling:

- Suspended, acoustical
- Option: Abuse-resistant gypsum wallboard

Walls:

- Painted concrete masonry units

NOTES:

1. Plumbing: water closets, urinals, lavatories, and hydrants; water coolers; floor drains
2. Electrical: Single-level switching; duplex receptacle

FEATURES:

Fixed Equipment:

- F1 Mop holder
- F2 Wall cabinets

LOOSE FURNISHINGS:

NA

FINISHES:

Flooring:
Sealed concrete

Base:
Resilient base
Ceiling:
Painted structure
Walls:
Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacle; single-level switching
2. Plumbing: Service sink and floor drain sink

FEATURES:
Fixed Equipment:
NA

LOOSE FURNISHINGS:
NA

FINISHES:
Flooring:
Sealed concrete

Base:
Resilient base
Ceiling:
Exposed, painted structure
Walls:
Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacle; single-level switching; electrical switchgear

FEATURES:
Fixed Equipment:
NA

LOOSE FURNISHINGS:
NA

FINISHES:
Flooring:
Sealed concrete

Base:
Resilient base
Ceiling:
Exposed, painted structure
Walls:
Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacle; single-level switching; telecommunications grounding
2. Technology: Technology equipment; plywood backboard

Corridors shall be a minimum of 8 feet wide.

Corridors are to meet the egress requirements applicable codes.

Instructional and activity areas shall be accessible by corridors without passing through another instructional or activity area.

Area of vestibules is to be included within area allotted for corridors.

Width of vestibules can be no less than minimum width of adjacent corridor.

Minimum corridor length recommended is 8 feet between doors.

Vestibules are to be provided at major entrances/exits.

FEATURES:
Fixed Equipment:
Fire extinguishers and cabinets
Recessed vinyl floor mats or surface mats

LOOSE FURNISHINGS:
Recycling bins and waste receptacles

FINISHES:**Flooring:**

Resilient, porcelain tile, or terrazzo

NOTE: At entries adjacent to dining/commons area, match dining/commons flooring.

Base:

Resilient base (option: structural glazed tile)

Ceiling:

Suspended, acoustical

Option in vestibules: abuse-resistant gypsum wallboard

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: Duplex receptacles; dual-level switching
2. Technology: Clocks, wireless access points; video ports
3. Plumbing: Drinking water coolers
4. Miscellaneous: Display cases

FEATURES:
Fixed Equipment:
To be determined by Design Professional

LOOSE FURNISHINGS:
NA

FINISHES:
Flooring:
Sealed concrete

Base:
Resilient base
Ceiling:
Exposed, painted structure
Walls:
Painted concrete masonry units
(option: can use metal panel on CMU or metal panel on metal framing wall system for penthouse)

NOTES:

1. Electrical: Dual-level switching; to be determined by Design Professional
2. Plumbing: To be determined by Design Professional

FEATURES:
 Fixed Equipment:
 F1 Open metal shelving

LOOSE FURNISHINGS:
 NA

FINISHES:
 Flooring:
 Sealed concrete

Base:
 Resilient base
 Ceiling:
 Exposed, painted structure
 Walls:
 Painted concrete masonry units

NOTES:

1. Electrical: Single-level switching; duplex receptacles

FEATURES:
Fixed Equipment:
F1 Open metal shelving

LOOSE FURNISHINGS:
NA

FINISHES:
Flooring:
Sealed concrete

Base:
Resilient base
Ceiling:
Exposed, painted structure
Walls:
Painted concrete masonry units

NOTES:

1. Electrical: Single-level switching; duplex receptacles

FEATURES:

Fixed Equipment:

F1 Loading dock leveler and dock bumpers

LOOSE FURNISHINGS:

NA

FINISHES:

Flooring:

Sealed concrete

Base:

Resilient base

Ceiling:

Painted, exposed structure

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: Single-level switching; duplex receptacles

FEATURES:

Fixed Equipment:

F1 Open metal shelving

F2 Tack board

F3 Chalk/marker board

LOOSE FURNISHINGS:

Desk and chair

Wastebasket

FINISHES:

Flooring:

Resilient

Base:

Resilient base

Ceiling:

Suspended, acoustical

Walls:

Painted concrete masonry units

NOTES:

1. Electrical: duplex receptacles; single-level switching; telecommunications grounding
2. Technology: data port, voice port & phone; technology equipment; plywood backboard
3. Miscellaneous: Provide distribution equipment with an equipment electrical ground.