

**CAREER AND TECHNICAL EDUCATION (CTE) PA PARTICIPATING POST SECONDARY
SCHOOLS**

Upon successful completion of a CTE Program of Study (POS), credit may be awarded upon acceptance at one of the institutions of higher learning below:

Automotive Mechanics-(POS-Automobile/Auto Mechanics Technology/Technician) CIP 47.0604

Harrisburg Area Community College- Harrisburg
Community College of Allegheny County
Delaware County Community College
Luzerne County Community
Northampton County Area Community College
Community College of Philadelphia
Thaddeus Stevens College of Technology
Pennsylvania College of Technology
Allegany College of Maryland
Johnson College
Commonwealth Technical Institute
Rosedale Technical College

Building Construction Occupations- (POS-Construction Trades) CIP 46.9999

Harrisburg Area Community College

Culinary Arts-(POS-Institutional Food Workers) CIP 12.0508

Commonwealth Technical Institute
Community College of Allegheny County
Community College of Beaver County
Community College of Philadelphia
Delaware County Community College
Harrisburg Area Community College-Harrisburg
Luzerne County Community College
Montgomery County Community College-Central Campus
Pennsylvania College of Technology
Westmoreland County Community College

Early Childhood Education- (POS- Child Care and Support Services Management) CIP 19.0708

Community College of Allegheny County
Community College of Beaver County
Harcum College
Harrisburg Area Community College-Harrisburg
Lackawanna College
Luzerne County Community College
Manor College
Montgomery County Community College-Central Campus
Mount Aloysius College
Pennsylvania Highlands Community College
Pennsylvania College of Technology

Reading Area Community College

Electrical Occupations-(POS-Electrical and Power Transmission Installers) CIP 46.0399

Harrisburg Area Community College-Harrisburg

Orleans Technical Institute

Rosedale Technical College

Health Occupations-(POS- Health Professionals and Related Clinics Sciences) CIP 51.999

Central Pennsylvania Institute of Science and Technology

Crawford County Career and Technical Center Practical Nursing Program

Greater Altoona Career & Technology Center

Harcum College

Johnson College

Lenape Technical School Practical Nursing Program

Mount Aloysius College

Western Area Career and Technology Center

Marketing and Business- (POS-Sales, Distribution and Marketing Operations) CIP 52.1801

Commonwealth Technical Institute

Harcum College

Harrisburg Area Community College-Harrisburg

Montgomery County Community College-Central Campus

Mount Aloysius College

Westmoreland County Community College

Additional information on articulated courses can be found on www.Collegetransfer.net