

EXCEL LETTER

News of EXCEL TECC • Mayfield Excel Technical Education Career Consortium

Serving School Districts:
• Aurora
• Beachwood
• Chagrin Falls
• Mayfield
• Orange
• Richmond Heights
• Solon
• South Euclid-Lyndhurst
• West Geauga
• Willoughby-Eastlake

Vol. XIX No. 1

Fall 2018

Director's Notes

by Nate Bishko

Welcome back to the 2018-2019 school year. As Bob Dylan says: "the times they are a-changin'" and that is definitely true when it comes to Excel TECC! Our brand new Construction Trades building in Willoughby is now up and running. We also have an amazing new spot for our Cosmetology-Mayfield program which is now located in the Alpha Park complex. In addition, our main office for Excel TECC is under construction and should be ready to go sometime this year. I also want to welcome our two new teachers - Stephanie Czech in our Culinary program and Mike Kirchevel in our Welding program. Despite all of these changes, we will continue to demand and produce excellent programming across our consortium. Other updates include finalizing more CTAG college credits for our programs, revision of tech prep agreements with Lakeland and Tri-C and more opportunities for our middle school students. Please be sure to check the Excel TECC webpage for upcoming events - particularly the annual Fall Festival on October 6th at our Environmental Education Center! Finally, if you are reading this and you have never visited our programs, I encourage you to make plans to attend our bi-annual Grand Tour on October 18th! As always, if you have any questions, my door is always open and I welcome your input and feedback. Make it a great school year Excel TECC!

Program Power

Excel TECC SkillsUSA Team Shines at 2018 National Competition

by Ron Suchy, SkillsUSA Lead Advisor, ITP Instructor

During the week of June 25-29, 2018; four Excel TECC students represented the Buckeye State at the 2018 SkillsUSA National Leadership and Skills Championships in Louisville Kentucky. The SkillsUSA Championships are competitive events showcasing the best career and technical education students in the nation. Contests begin locally and continue through the state and national levels.

Through an investment from business and industry partners of nearly \$40 million, the event occupies a space equivalent to 20 football fields. In 2018, there were more than 6,200 contestants in 103 separate events. Over 2,000 judges and contest organizers from labor and management make the national event possible.

The philosophy of the Championships is to reward students for excellence, to involve industry in directly evaluating student performance and to keep training relevant to employers' needs. Each individual or team competed in

NLSC Team: [L-R] Chris, Blaise, Madison and Isabel

a pool of contestants who represent the state champions of every state and territory of the United States of America.

Congratulations to the following winners:

**Isabel Nekic, from Willoughby South High School, a member of the ITP Class of 2019, earned National Finalist honors finishing 7th out of more than 50 secondary competitors in the Prepared Speech Contest.

**The Web Design team of Blaise Lombardo, of Willoughby South and Chris Seitz of Mayfield; members of the ITP Class of 2019, earned 5th place nationally in the Web Design Contest

...continued on page 2

SkillsUSA....(continued from pg 1)

earning distinction as National Finalists. Blaise and Chris comprised one of the few junior teams in the field of 44 teams, and one of the few teams that wasn't part of a dedicated, two-year Web Design CTE program; and was the only junior team to finish in the top-20 nationally.

**Madison Basak, from Mayfield High School, a member of the Fire/EMS program, earned a National Silver Medal for finishing second in the Professional Job Interview event. Also a member of the Excel TECC class of 2019, Madison faced competition from over 50 other champions from across the country.

In all it was an amazing week in Louisville. Our all-junior team is excited about the prospects of returning their senior year and hopefully bringing more Excel TECC SkillsUSA members along too.

If you or your company or organization sponsors Career-Technical Student Organizations (CTSOs) or would be interested in becoming involved with SkillsUSA, please contact Mr. Ron Suchy, Lead Advisor at rsuchy@mayfieldschools.org or by phone at 440-995-6774. Mentorship support, logistical support, guest presenters, programming providers, and financial support is always needed and appreciated.

Excel TECC...by the numbers

10 - # of school districts in Excel TECC

26 - # of CTE programs

98 - % of students who go to college, military or immediate employment after high school

100 - % of programs who have students attend college/university

615 - # of years of career technical teaching experience of Excel TECC staff

73 - # of 2017-18 inductees into National Technical Honor Society

12,303,322 - dollars in scholarship earnings by 2018 graduating class [400 students]

Auto Technology Starts Up

by Sherry Ebbert, Project Assistant

Auto Technology is under way for the year with a new instructor, Mr. Nate Inbody. Last year was a record year for us! The 2018 senior class in Auto Services graduated a record number of students who:

- attended a 4-year college,
- worked in industry during the school year,
- passed the WebXam,
- and had a record of totals for auto repair!

This year we are hoping for even more! We have an enthusiastic group of juniors and an experienced, professional group of seniors. Several seniors are in the process of finishing requirements for early placement and one of our seniors, Chase Sedivy, is already at an internship for a dealership.

Our academic goal this year is to master the required competencies and develop the professionalism necessary to gain entry level employment in the automotive industry. It is also our personal goal to have a clear picture of our "E" by the new year. Is it enlist? enroll? employed in industry?

In Automotive Technology, we offer automotive maintenance such as oil changes, brake repair, suspension and exhaust work, as well as automotive detailing. Please call 440-975-3686 if you would like to schedule an appointment.

Best wishes for a great year to all EXCEL TECC students!

Construction Trades Moves to New Location

by Rick Zivny, Instructor

The Mayfield High School's Excel Tecc construction trades training center has moved. The new location is located at 4896 E. 345th street Willoughby and the phone number is 440-527-8488. The question that has been asked several times is "Are you now a Willoughby program?" The answer is no, we are still a Mayfield high school program - our new building location just so happens to be in Willoughby. The students have been busy cleaning and painting our new space to try to get it ready for the school year. After our shop is done being prepped we will start construction of this year's learning project which will be tiny houses. We are in the first phases of our class building a 24' x 32' storage building and a 20' x 25' tool room, so we will have somewhere to store all our equipment and materials. The students are looking forward to getting started on this year's projects and are excited to learn.

[ABOVE] Matt and Josh checking for problems

[BELOW] Dan, Jason and Aaron at work in the auto shop

Business Academy

by Lisa Simon, Instructor

The Junior Business Academy students attended the, “B.A. Mentor Retreat” on Friday, August 24 at Strawberry Lane located in the North Chagrin Metro Park in Willoughby Hills. Students started their day with a healthy snack and some Yoga provided by The Calming Tree and Christine Sustar. Maria Jeancola, Network 52 lead a discussion on the power of networking and how important networking is for your future. Team building activities were interspersed between additional healthy snacks and students meeting their adult mentor they are paired with for the school year. James Schleicher, Team IBB and author explained how students should never give up! Students and mentors concluded the event by the event by taking a nature walk and chatting with their mentors.

The seniors have been busy learning marketing concepts and working on creative marketing projects. Karen Kalis, from Blue Dingo Marketing came in to discuss all of the different ways in which she markets for businesses. Students have also had guests come in and discuss about how vital networking is to their future. On September 27 students went to Akron University to explore the different programming options available to them.

Business Academy students and their mentors at North Chagrin Metro Park for their B.A. Mentor Retreat

 More than **88** percent of CTE students are planning to continue on to postsecondary education.

6 in 10 students are planning to pursue a career related to the CTE area they are exploring in high school.

 Almost **1/3** of CTE students have the opportunity to earn college credit and/or an industry certification through CTE.

Source: My College Options®/ACTE research study (2016). National sample includes 40,192 high school CTE students.

Welcome New Excel TECC Teachers!

Stephanie Czech

Culinary Arts Senior Instructor

Previously Stephanie taught math and a FCS-based Culinary Arts class at the high school level at Garfield Heights City Schools for 13 years. She has earned a Master's degree in Education, BA in

Business Management, BA in Family & Consumer Sciences, a teaching license for Math, ELA & Reading and a teaching license for FCS. She says: “I am a second career teacher, so my path to Excel TECC was an interesting one, to say the least. I am happy to say that I now have the best of both worlds, continuing my career in Education and teaching my passion, which is anything and everything about food and the food industry.”

Michael Kirchhevel

Welding Instructor

Michael was a Navy certified welder and welding inspector for 15 years. He has worked in the industry supervising and training welders for the last 8 years.

Germaine Polensek

Travel, Tourism & Hotel Mgmt Instructor

Germaine has been blessed with the opportunity to travel extensively in both the US and abroad, which helps with her new assignment as Travel, Tourism & Hotel Management teacher. A native Clevelander, she is enjoying making her students aware of the many attractions available right here in Cleveland. With 17 years in Career and Technical Education at Cuyahoga Valley Career Center, Germaine is thrilled to be part of the Northern Career Institute.

Mayfield Cosmetology Opens in New Building

by Maryanne Hummell and Debbie Kall, Instructors

The Mayfield Cosmetology program has moved. We are now located at 215 Alpha Park off driveway 17. We're off to a great start and would like to welcome the new junior students to the program. The seniors are excited to start customer clinic in our **brand new building**. Hours of operation are Wednesday, Thursday, and Friday 11:30 a.m. to 2:00 p.m. It is recommended that you make an appointment by calling 440-995-6740. If you need a price list just call us and we can send one out to you. It is a great time to schedule a manicure or pedicure before winter comes. We look forward to seeing you this year.

The juniors have already been busy learning their facial manipulations, cutting hair and are starting to learn their other State Board of Cosmetology procedures.

Our senior students will be starting their Internship in a Salon in September and continue through January. This will give the students the opportunity to work hand in hand with a Managing Cosmetologist and will be able to perform the skills they have learned in their program.

Welding

by Michael Kirchhevel & Mark Stevens, Instructors

The welding programs offered through the Willoughby-Eastlake City School District are excited to partner with the City of Eastlake this year to fabricate a new skate park on the corner of SOM Center Road and Lakeshore Blvd. Last year the students of the CADD program, under the directions of Mr. Craig Schmidt, designed the skate park. This year the welding students will complete the next phase. With the help of a \$35,000 block grant, all materials are paid for and will be delivered by October. The students and staff of the welding programs are anxiously anticipating the arrival of the materials to get started. Mr. Mark Stevens, Mr. Michael Kirchhevel and Mr. Dave Ebbert, along with their rock star students, are looking forward to sharing the final product with you at an opening ceremony celebration in early summer.

Jacob [FAR RIGHT] and T.J. [CENTER] at work in the welding shop

[BELOW] Welding and Production Welding current junior classes

Technical Education Career Consortium

6116 Wilson Mills Road
Mayfield Village • Ohio 44143
phone: 440.995.6750
fax: 440.995.6755

Nathan Bishko, Director
Joe Rico, Dean of Students
Joe Hayes, Guidance, Admissions

Exce**LETTER**
published 2x per school year
Kay Vincent, Editor

Willoughby Cosmetology Strikes a Pose

Willoughby Cosmetology students had a summer opportunity to be involved with a photo shoot for Haute Ohio Magazine. The cover models were prepped by the Cosmetology / Willoughby students. Following is an article about the partnership as it appears in the Summer 2018 issue.

NCI - Northern Career Institute Cosmetology Program

*Reprinted with permission:
Haute Ohio Magazine - Summer
2018; Author: Jackie Bertolette,
Editor*

We, at Haute Ohio, are thrilled to be partnering with our local school district's technical training program for student cosmetologists! It is a fitting alliance, since we look for HMUA talent and they will soon be seeking experiences and networking opportunities!

The 2-year training program is an excellent starting point for students who aspire to learn cosmetology or aesthetician skills. The Willoughby-Eastlake School District, or WE Schools, and it's Superintendent, Steve Thompson, hold education in the highest regard and consider it their responsibility to provide the best learning environment possible. Therefore, it comes as no surprise that he and the school board would give the green light to welcome Haute Ohio into their lair and allow the students to work with our team for a real-world opportunity.

The Cosmetology program was recently resurrected after a long absence and has been revitalized within the new NCI campus. Boasting 40 stations, this teaching center offers discounted salon services under the guidance of highly qualified instructors. The students are led by Mindy Montello, an expert stylist with a Master's Degree and Teaching credentials, and PJ Teske who has spent her career as an educator becoming an expert in her passion, skin care and anti-aging practices.

The collective comes together to offer an unparalleled opportunity for the youth of our district and now, offers an unprecedented hands-on opportunity to work with industry professionals for real life events!

In keeping with our mission, we are excited to be teaming up with NCI in an effort to mentor aspiring talent. We look forward to many future HMUA sessions working together on our magazine photo shoots and OHFW!

[ALL PICTURES BELOW] Willoughby Cosmetology senior students and models 'behind the scenes' preparing for the photo shoot. Photos courtesy of Jacqueline Photography.

ENVIRONMENTAL EDUCATION

Landscape Construction and Design

by Ed Tuhela, Instructor

The Landscape Construction and Design Students hit the ground running. The Ohio High School Landscape Olympics is right around the corner, and the students are already picking their events and coming up with a master plan of how to prepare. These events are developed by professionals in the landscape industry and are designed for students to gain the basic skills the industry is looking for. Two new events this year include installing a landscape lighting system from a developed plan and preparing an area for sod installation including fertilizer calibrations and irrigation calculations. The Olympics are quickly becoming a highlight of the year for the Landscape Construction students. Stayed tuned to see how this unfolds.

Thanks to the generosity of the community, the students were hired to develop and construct a staircase along a ravine on a client's property. The students just started the work and it will take the fall semester to complete. Mr. Husat will oversee the day to day operation of the project. Students will gain skills in grading the site, the safe way to lift and move landscape stone, how to measure and cut stone as well as the laying of stone.

The students started their career plans and will work on them throughout the year. I started this last year as part of the revamping of the Landscape Construction and Design course. The student plans include a look at college, various alternative education paths, career areas of interest, among other things. The students will have the opportunity to talk and work with industry professional during various competitions and field trips to area landscape firms to help develop these plans. The juniors will develop their plans and the seniors will start to map out the career steps for themselves.

Floriculture and Garden Operations

by Kym Judson, Instructor

The afternoon Floriculture class worked with the Natural Resources Conservation service and the Cuyahoga soil and water conservancy planting pollinator plants at the Gates Mills land Conservancy. They also did a Beach cleanup with the Alliance for the Great Lakes at Sims beach in Euclid. The students spent a lot of time preparing for the annual Fall Festival held October 6th at the Environmental Education center, they have been working at Beechmont Country club planting trees, planning for our plant of the Month Club which starts in November. The students will be learning about and growing poinsettias for our holiday sale December 14th. They have elected their FFA officers and are planning events for the year. This is going to be a great year !

[TOP] Gus, Chris and Joe - planting for Cuyahoga soil and water

[BELOW] Ryan, Brandon, Kris and Josh - testing the water at Lake Erie Sims beach

ACE

by Becky Gardner, Instructor

Agriculture Career Exploration class is very busy completing fall work projects in lab and working around the grounds at Gates Mills Environmental Center. ACE will also share their time reaching out to the community by volunteering all year with two elementary schools in the consortium. They have chosen a kindergarten Richmond Heights Elementary and a 2nd grade class at Lindsey Elementary school in Chesterland. The students will be in the classroom almost once a month teaching horticulture skills. Topics include planting fall bulbs, making a corsage, parts of a plant, holiday centerpiece, and decorating a potted plant for Mother's Day.

Plant of the Month

Offered by the Floriculture and Garden Operations class. Enjoy six months of beautiful plants/floral designs delivered right to your school if you are a staff member in the Excel TECC consortium. All other customers must pick up at the GMEEC location. Call Kym Judson for more information at 440-995-7553.

***Also special event flower orders can be ordered!!!**

All about ITP in 2018-2019

by Ron Suchy, Instructor

ITP welcomes the new Class of 2020 to the team, joining 26 students comprising the outstanding Class of 2019. ITP-2020 is a highly motivated group of 26 students representing schools from throughout the consortium. Both ITP classes have over half the students also enrolled in AP or College Credit Plus (CCP) courses for their academics. Out of 52 total students we have ten that participate in their home school music and marching band programs; 21 total student-athletes; and 43 that participate in a variety of other extracurricular activities. Lastly, 36 of our students currently hold part-time jobs, 14 of which are computer or IT related.

Congratulations to Senior Izzy Nekic, SkillsUSA National Finalist in Prepared Speech; Izzy comes to ITP from South High School, and after winning Regional and State Gold Medals in the Spring of 2018, she finished 7th in the nation at the SkillsUSA National Championships. Congratulations also go out to Chris Seitz of Mayfield and Blaise Lombardo of South, both are ITP seniors and they finished 5th place in the nation in the SkillsUSA Web Design contest. Chris and Blaise were

Environmental Education...(continued from pg 7)

Cleveland Botanical Garden

by Kim Haydu, Instructor

CBG students enjoy working and learning in our extended classroom on the grounds of Cleveland Botanical Garden. We do every task that the horticulture staff is responsible for in the most beautiful gardens. While completing the various hands-on projects the students are rapidly learning tree identification before fall begins and the leaves have fallen. Students are also taking an interest in studying plant identification for a district contest in October at Holden Arboretum. We will continue the rest of this growing season with fall clean-ups, winterizing gardens, and help with the seasonal shows and displays. Check out the students work and other various activities held at CBG and the Holden Arboretum by visiting cbgarden.org.

We also are busy volunteering at two local urban gardens in Cleveland. This is where the class learns about harvesting organic herbs and vegetables. The produce is sold at the local markets by the Green Corps. The students pick, wash, package and store the produce fresh for the markets. Being sold through September and October are tomatoes, greens, basil, dill, peppers, carrots, eggplants, squash, and beans. The money raised goes directly back into the Midtown Garden and Buckeye Learning Farm that housed the Green Corps Program. Also please support your local farmers for they give you fresh, more nutritious, better tasting, cheaper, better for the community and the Earth!

WORK PROJECTS

Students edge, prune, mulch, do seasonal clean-up, etc in a two hour time frame. The teachers lead the class with the tasks given by the customer. The class brings the tools and equipment. The cost is a donation of \$75.00. Schedule for fall season now; spring work appointments will be scheduled after the first of the year. Call Ed Tuhela for more information at (440) 995-7556.

the second consecutive state champions in Web Design for ITP, to represent Ohio in the SkillsUSA National Championships. We are very proud of all three ITP competitors.

In store for ITP students this year are: the PEPP Explorer Program with Progressive Insurance, a visit by the senior class to the HiMSS at the Global Center for Health Innovation to learn about Health Information Technology (HIT), site visits with the Regional IT Extension (RITE) Board, CoolTech Challenge, The Congressional App Challenge, SkillsUSA, and, for our seniors in Cyber Security, we will be exploring the Cyber Patriot program. ITP will also be collaborating on various projects with Interactive Media, CADD, Construction Trades and other Excel TECC programs.

Our Senior ITP students have selected several IT pathways to complete, in addition to the core Computer Software and Networking courses. Eight students will be doing game development with the Unity game engine, Java Script and C# for coding. Fifteen students are working in the TestOut Certification program for PC Technician, Network Technician, Security Specialist or Linux Server Specialist, respectively. All of the TestOut programs provide a work-force ready, industry recognized credential indicating the student's level of mastery. This permits our students and graduates to obtain meaningful jobs in IT related fields to either help pay for college or kick-off their professional career. Lastly, we will have a team of three students specializing in mobile applications development for both the Android and iOS environments.

With a wide range of skills and abilities, ITP students have the ability to provide many types of services. If you or your company / organization have an IT need and may be looking for an intern, or a team of students that may help you develop a solution or complete a project, please contact Mr. Suchy, ITP Instructor, rsuchy@mayfield-schools.org, 440-995-6774. We are always looking for projects in the community to complete for experience and to utilize for competitions and showcases.

FIRE/EMS Wraps Up Successful Year

by Keith Weathersbee, Instructor

The Fire/EMS program had a great year all around. The junior class started their year off by participating in the Family Fall Fest by hosting Fire Truck tours (courtesy of Gates Mills Fire Department) and stuffed animal check ups for the kids! We joined the Excel TECC Exercise Science and Sports Rehab [ESSR] program at Brush to conduct physical fitness assessment of all students and create personal fitness plans. The year culminated in two students participating at the State competition for SkillsUSA with one student qualifying for the national competition. Madison Basak competed in the Job Interview competition at the national competition and took home the silver medal. This was a first for the Fire/EMS program as Madison represents our first national competitor and winner! The junior class also had three inductees into the National Technical Honor Society (NTHS); Madison Basak, Max Lapuh, and Abigail Gough. The senior class was involved in rigorous coursework throughout the year preparing to take the Emergency Medicine Certification (EMT), the National Registry to receive their Fire I&II certification, and Telecommunication/Dispatch certifications which they take in June at the end of our school year. We are very proud of these students as 6 students became certified EMT's, 7 students received their Firefighter certification, and 5 students received their Telecommunication/Dispatch certification. The Fire/EMS program continues to grow and increase its involvement in the community. All is all, it was a year to be proud of!

Juniors started the first semester of 2018-2019 engaging in team-building and leadership activities to set the foundation for teamwork and communication. We are looking forward to our upcoming field trips to tour Metro Health Hospital and South Euclid Fire Department as well as begin practicing physical agility now that we have the necessary equipment. Seniors are currently involved in the Emergency Medical Technician class at TRI-C and about to begin their Physical Agility preparation course for the Fire Academy second semester.

[ABOVE TOP] Mr Weathersbee, Instructor [2nd from R] with NTHS inductees [L-R] Madison, Max and Abigail

[ABOVE BELOW] [L-R] Giani, Madison, Chris, Max, Darrien and Abigail at the Family Fall Fest with Gates Mills Fire Department

[BELOW TOP] Justin from Fire/EMS and Tyler from ESSR doing physical assessment

[BELOW BOTTOM LEFT] Fire Academy students using gas fire prop

[BELOW BOTTOM RIGHT] National SkillsUSA winner Madison

CADD + Collaboration = Authentic Student Experiences

by Craig Schmidt, Instructor

The CADD Engineering Technology program is off to a great start this year. Our enrollment is the largest in the history of our program - 50 students total - divided equally between our junior and senior classes!

Our program continues to partner with other Excel TECC programs and other partners for several projects throughout the school year, and the 2018-19 school year is no different.

Last year, CADD seniors began a collaborative project with our Production Welding, and Welding programs, as well as city officials to design the new Eastlake Skate Park.

CADD students researched skate park design, brainstormed solutions with Welding/Production Welding students, and designed the skate park. Seniors used the SolidWorks application to assist with the design of the structural frames, and created presentation drawings using the Revit application. The City of Eastlake recently received a grant for the project last summer, and the Excel TECC Welding and Production Welding programs will begin fabrication of the skate park structures soon!

The CADD Senior Team of Max Campbell, Michael Carlson, Logan Gorka and Bill Kennelly designed a 24' X 32' storage building for the Excel TECC Construction Trades program, to be constructed outside their new classroom building and lab in Willoughby. As with all our Architectural projects, the team used the Autodesk Revit application, which enabled them to complete the design and construction drawings in just over a week.

For the eighth year, CADD seniors will collaborate with Construction Trades students as part of their Modular Homes Project. The theme for this year's project is Tiny Homes. CADD seniors have been researching tiny home design, and both programs participated in brainstorming sessions on September 17 at the Mayfield Innovation Center.

Other collaborative projects scheduled for late this year include the production Mayfield STEAM Bus drawings and the continuation of the Dollhouse Project with Mayfield Middle School STEAM classes.

In recognition for our program's culture of collaboration, the Ohio Association for Career and Technical Education's Success Series will visit our program in September. The event, "CADD Engineering - Collaborating with Your Community" will showcase our program's various collaborative projects, both past and present, to CADD and engineering educators from across the state.

Later this year, CADD students will participate in several contests. Several Junior and Senior CADD students will have the opportunity to compete in local, regional and state Skills USA competitions. Seniors will participate in The Great Student Home Design Contest, and the "High Speed Study Zone" project sponsored by the National Association of Women in Construction. Juniors will also have the opportunity to compete in a contest sponsored by LEAF (Lake/Geauga Educational Assistance

CADD seniors produced renderings of their designs for the new Eastlake Skate Park

Foundation) to design fixtures to suspend umbrellas, designed by area high school art students, from the Great Lakes Mall and Lake Erie College ceilings.

You can follow excel TECC CADD on Twitter @ExcelTECCCADD

[BELOW TOP] CADD seniors Justin Beachler and Bill Kennelly test their design during the Marshmallow Towers Challenge - their tower was the tallest!

[BELOW BOTTOM] CADD juniors Joey Stuart, Thomas Elliott, Alex Szabo and Michael Ward won 3D-printed trophies for first place in the Newspaper Tower Challenge

Excel TECC

TECHNICAL EDUCATION CAREER CONSORTIUM

DISTRICT Office: 1101 SOM Center Road • Mayfield Heights OH 44124

INSIDE...

Front-SKILLS USA

2 -AUTO TECH/
CONSTRUC-
TION

3 -BUSINESS

4 -MAYF COS/
WELDING

5 -WILLO COS

6 -ENVIRON ED

7 -ITP

8 -FIRE/EMS

9 -CADD

DATES TO MIND:

ENVIRONMENTAL EDUCATION HOLIDAY OPEN HOUSE/ PLANT SALE

Friday DECEMBER 14-2018
8:00am-6:00pm

SPRING OPEN HOUSE/ PLANT SALE

Friday MAY 3-2019
8:00AM-6:00PM

Both Open Houses held at Gates Mills
Environmental Education Center
390 County Line Road
440-995-7565

Check out our public services & events:

- Automotive Technology - page 2
- Cosmetology - page 4
- Environmental Education - page 6-7
- ITP - page 7

the Excel TECC GRAND TOUR

Thursday October 18 - 2018

7:45am-2:00pm

Hop on the bus and join us as we tour Excel TECC
programs around the consortium.

Start and end at Mayfield Innovation Center,
Wilson Mills Road.

Special invitation to school personnel and
business leaders

*RSVP necessary - for more information
& to RSVP: Joe Hayes 440-995-6761*

OPEN TO THE PUBLIC Beachwood Bistro

@ Beachwood High School
25100 Fairmount Blvd.

BB
For Carry-Out Orders
(place before 10:30am)
and Reservations call:
216-831-2080 x131

Open Wednesday-Thursday-Friday
11:00am-12:30pm
Opening Day: October 17

GO TO: <http://www.mayfieldschools.org> >ExcelTECC
for news, program information & calendar of events