

Birdville ISD

Birdville Center of Technology and Advanced Learning (come and go)

- Busses run to and from 3 campuses to BCTAL
 - Agriculture, Food, & Natural Resources
 - Architecture
 - Audio/Video & Communications
 - *Automotive Technology**
 - Cisco Networking
 - Computer Maintenance
 - *Construction Technology**
 - *Cosmetology**
 - Culinary Arts
 - Education & Training
 - Engineering
 - Health Sciences
 - Law Enforcement
 - Marketing

** Keller ISD outsources students to BISD for instruction in these courses*

Eagle Mountain Saginaw-ISD

Hollenstein CTE Center (come and go facility)

- Houses 10 CTE clusters
- Student-run bistro (Culinary) and salon (Cosmetology)

- Architecture & Construction
- Audio/Video & Communications
- Health Sciences
- Hospitality & Tourism
- Human Services
- Information Technology
- Law Enforcement
- Manufacturing
- STEM (Science, Technology, Engineering, & Math)
- Transportation, Distribution, & Logistics

Mansfield ISD

Frontier High School at Ben Barber Career Academy (full high school or come and go)

- Students have the option to enroll at Frontier or come and go from neighborhood school
- Houses student-run restaurant and radio station
- Agriculture
- Architecture & Construction
- Arts, A/V, and Communications
- Business
- Education & Training
- Finance
- Health Sciences
- Hospitality & Tourism
- Information Technology
- Law Enforcement & Public Safety
- STEM (Science, Technology, Engineering, & Math)
- Transportation, Distribution, & Logistics

Students can take virtual courses concurrently

Grand Prairie ISD

Dubiski Career High School (full high school)

- Houses “Marketplace”, a simulated work experience that teaches economics, personal finance, job readiness skills, and commercial finance
- School of Arts, Audio/Video Technology & Communications
- School of Architecture, Construction, Engineering, & Technology
- School of Business, Marketing, Finance, and Information Technology
- School of Transportation, Distribution, & Logistics
- School of Health Science Technology

Frisco ISD

Frisco ISD CTE Center (come and go)

- Houses “Studio 8”, a full service restaurant and catering service
 - Architecture & Construction
 - Government & Public Administration
 - Law Enforcement & Public Safety
 - Arts, A/V, and Communications
 - Business
 - Health Sciences
 - Hospitality & Tourism
 - Marketing
 - STEM (Science, Technology, Engineering, & Math)

Lewisville ISD

Dale Jackson Career Center & Dale Jackson East
(come and go)

- Enrollment growth allowed for construction of second facility
- Arts, A/V, and Communications
- Automotive Technology and Collision Repair
- Computer Technology
- Cosmetology
- Health Sciences
- Hospitality & Tourism
- Mill & Cabinet Working
- Welding

Students can take virtual courses concurrently

Coppell ISD

New Tech High @ Coppell (full high school)

- All students graduate on Distinguished Plan
 - A minimum of 12 hours of Dual Credit
 - Job Shadowing and Internships during 11th & 12th grades
 - Project and Problem Based Learning brings industry representatives and assignments into classrooms through strategic partnerships
-
- Digital Graphics
 - Entrepreneurship
 - Global Business
 - Virtual Business & Communications
 - Photography
 - Forensic Science

Students are shuttled to Coppell High for Athletics and Extra-curricular activities

Grapevine-Colleyville ISD

iUniversity Prep(statewide open enrollment)

- Virtual Academy
- Tuition Free
- Dual Credit courses offered

Northwest ISD

Steele Accelerated High School

- Early College HS partnership with NCTC
- Students graduate with High School and Associates degree diplomas
- Facility also houses their Cosmetology Academy

Fort Worth and Lake Worth ISDs

Marine Creek Early College High School

- Fort Worth and Lake Worth partner with TCC
- Students graduate with High School and Associates degree diplomas

Texas Academy of Biomedical Sciences

- Fort Worth students can earn up to 60 hours of credit toward Bachelors degrees

Waxahachie ISD

Waxahachie Global High School

- A STEM Early College High School
- Partnership with Navarro College to obtain High School and Associates degrees
- T-STEM designee since 2007

Cedar Hill ISD

Cedar Hill Collegiate High School

- Early College HS partnership with DCCCD
- Students graduate with High School and Associates degree diplomas
- The program is in its sixth year

