

Borrower Defense Relief Methodology for CCI Claims¹

Purpose

This document describes the methodology used to calculate the amount of relief to award former Corinthian Colleges Inc. (CCI) students with borrower defense claims eligible for approval under existing Job Placement Rate (JPR), Guaranteed Jobs, and Transferability of Credits claim theories. This methodology was developed to provide borrowers relief consistent with and appropriate to the harm they incurred from the misrepresentation by CCI, thereby making them whole. It is rooted in a determination of the value of the claimant's CCI education, as calculated by comparing average earnings of CCI claimants who attended a given academic program to those who attended similar programs at schools the Department has determined adequately prepare students for gainful employment.

Methodology

Step 1: Map all CCI claims to official classification codes and credentials

In order to compare the value of a CCI claimant's education against other students, it was necessary to ensure the Department had an accurate record of the particular title IV CCI academic Program Name(s) and credential (level of degree or certificate for the program) the borrower had enrolled in and attended. Federal Student Aid (FSA) enlisted the assistance of the Office of the Chief Financial Officer (OCFO) to map all CCI claims to official program classification codes established by the National Center for Education Statistics. These codes, known as the Classification of Instructional Programs (CIPs), provide a taxonomic scheme that supports the accurate tracking and reporting of fields of study and program completions activity. CIPs are also used as one of the identifiers comprising a Gainful Employment (GE) Program, the others being the credential level and OPEID ID number.

(For purposes of this exercise, hereinafter a "CCI Program/Credential Group" consists of a specific CIP code, its corresponding CIP Description, and a specific credential. This is essentially the equivalent of a GE Program for comparison purposes. "CCI Program/Credential Group" is different from the "Program Name" that is a narrower identifier than a CIP Code. A CIP Program/Credential Group will typically encompass multiple Program Names.)

FSA provided to OCFO files containing summary data for 68,836 claims from former CCI students. These files contained both the Program Name(s) of study and credential obtained by former CCI students as reported on their applications for relief, as well as the Program Name(s) of study and credentials obtained for these individuals as previously reported to the Department by Zenith Education Group, an education entity that acquired a majority of CCI campuses in 2015 after CCI ceased operations.

As the borrower or Zenith-provided Program Names and credentials in these claims were not uniform and did not always match the Department's official list of Program(s) Names offered by CCI (in most cases due

¹ This document reflects work performed by the OCFO, FSA, and the OGC. OPE also consulted on the project in its early stages.

to abbreviations, misspellings, or because of the inclusion of informal or inaccurate program titles), OCFO developed a 3-part process for ensuring borrowers were uniformly assigned to the correct CCI Program/Credential Group:

Step 1a) OCFO developed and applied a series of formulas to files of claims to automate the cleaning of the data, and to cross-walk the various reported CCI Program Names and credentials to the “CIP Description” and “Program Name” data for CCI institutions as reflected in the Department’s Postsecondary Education Participants System (PEPS). The CIP Description was mapped to official CIP codes (located here: <https://nces.ed.gov/ipeds/cipcode/>), and credentials were mapped to the following categories:

Certificate or Diploma	Associate’s Degree	Bachelor’s Degree	Master’s Degree
01	02	03	05

Step 1b) OCFO sorted and manually cross-walked claims, correcting for any errors generated by the automated cleaning and mapping. At this step of the process, three key decision rules were applied to claims:

- 1) If there was a discrepancy between the CCI Program Name and/or credential as reported by the individual and as reported by Zenith, the claim was mapped to the Program Name found in the data provided by Zenith. This is because, as a general rule, we found the Zenith data to be more accurate and closely aligned to the Department’s official list of former title IV eligible CCI Program Names.
- 2) If a student or Zenith reported multiple programs, the claim was mapped to the first Program Name listed. This is because the first Program Name was most commonly associated with the primary claim submitted by the student
- 3) If no credential information was available, the claim was mapped to the most common credential earned by CCI students for that Program Name. This is because the most common credential was likely to be accurate from a statistical standpoint.

OCFO then combined all claims into a single file and conducted another round of sorting and cross-walking to identify and correct any inconsistencies or errors. The combined claim file contained the final cross-walk between the Program Name(s) and credential reported by former CCI students in their applications, the information provided by Zenith, and the CCI Program/Credential Code and credential to which the claim was mapped.²

Step 1c) OCFO and FSA staff reviewed the combined claim data file in an effort to identify and correct any inconsistencies or errors. OCFO, FSA, and Office of the General Counsel (OGC) staff reviewed the mapping decisions for claims with somewhat ambiguous information to determine how best to map

² Having all of this information in one record will be helpful if later there is any need to research any potential discrepancies about why a borrower was placed in a given CCI Program/Credential Group.

those CCI program(s) Names to the appropriate CIP code and credential.³ A list of the CCI Program Names with corresponding CIP codes is attached as Appendix B.

Step 2: Submit claims to the Social Security Administration (SSA) for income information

FSA used an existing interagency agreement with the SSA to calculate earnings data for former CCI students. Using a file template required by SSA, OCFO extracted the requisite data from the combined claim file and prepared it for submission to SSA. This included adding a field with date of birth, grouping claims by CIP code and credential to exclude individuals in groups with fewer than 10 claims, and sorting data to identify and correct or remove any files containing missing or duplicate Social Security Numbers. FSA reviewed the file and corrected or removed any data containing missing or duplicate names, reconciling names with official FSA records.

FSA sent the names of 61,717 former CCI students to SSA, organized by 79 CCI Program/Credential Groups. SSA provided to FSA the mean and median incomes for these 79 groups, based on 2014 earnings data—the most current year of Gainful Employment reporting data to be used for comparison. SSA reported a match rate of 99.25% indicating the individual borrower data was incredibly accurate.

Step 3: Compare 2014 earnings of CCI students to 2014 earnings of students from “passing” Gainful Employment programs

FSA, OCFO, and OGC agreed, as a guiding principle, to use earnings comparisons most favorable to CCI students. OCFO compared 2014 earnings of CCI students in a CCI Program Credential/Group against 2014 earnings of students completing programs with the same CIP code and credential that earned passing scores as part of the programs in the Department’s GE program (a list of the GE data is available here: <https://studentaid.ed.gov/sa/about/data-center/school/ge>). There were CCI programs which had passing GE scores. These CCI programs were excluded from the GE comparison set, as that was more favorable to CCI students and provided for a more distinct comparison of GE earnings between CCI and non-CCI programs. For each of the 79 program/credential groupings, OCFO calculated the following data:

1. Mean CCI earnings divided by average mean earnings of passing schools
2. Mean CCI earnings divided by weighted⁴ average mean earnings of passing schools
3. Median CCI earnings divided by average median earnings of passing schools
4. Median CCI earnings divided by median of the median earnings of passing schools

For each of the 79 CCI Program/Credential Groups, OCFO identified the GE earnings data comparison approach most favorable to CCI students (of the four above, the one approach that resulted in the

³ Claims without program information were left blank, and those individuals were later excluded from the data submitted to SSA.

⁴ The weighted average accounted for the number of students reported. For example, rather than treat the earnings of a GE passing school that reported 25 students the same as the earnings of a school that reported 250 students, this calculation took into account the sample size of students for each GE passing school and weighted them accordingly.

lowest comparative percentage earnings for CCI students). OCFO analyzed the results, including the earnings of students from across similar programs, and made the following adjustments when it resulted in a more favorable comparison:

- For credentials with limited (1-3 schools reporting) or no GE data with which to compare, OCFO adjusted the result to the credential within the same CIP Code with the most favorable comparison to the borrower. Similarly, some CCI borrowers were not sent to SSA because they were part of a CCI Program/Credential Group consisting of students enrolled in a program whose credential level had fewer than 10 students for which the Department had data. For these Groups that were likely to have approved claims, OCFO assigned to the borrower the most favorable earnings comparison within the same CIP Code.⁵
- For CCI CIP Codes with no corresponding GE program classification data with which to compare, OCFO used the closest possible GE match. When there were multiple similar classifications to choose from OCFO opted to use the GE classification most favorable to the borrower.
- For CCI CIP Codes that were not commonly reported by passing programs or for which there were similar CIP codes for reporting (such as “other” CIP codes within a category of programs), OCFO adjusted the result to the most favorable comparison among similar classifications.⁶

Step 4: Analyzing Results and Determining Formula for Relief

FSA, OCFO and OGC analyzed the results of the comparisons, and considered various approaches for applying relief on the basis of the comparative earnings with the primary consideration making CCI students whole. Based on that analysis and consideration the following decisions were made:

1. 100% relief will be provided for all borrowers with claims who we determined were enrolled in a CCI Program/Credential Group whose average earnings for the group were less than 50% of earnings of comparable passing GE programs. This results in a large number of CCI Programs/Credential Groups (19 of the 83 groups) receiving full relief, and recognizes that programs producing such low comparative earners did not, by and large, provide measurable value to CCI students.
2. Claimants enrolled in a CCI Program/Credential Group with earnings between 50% and 90% of earnings of passing GE programs will be awarded relief in amounts inverse with their earnings. For example, a CCI borrower enrolled in a program included in a CCI Program/Credential Group with earnings of 60% of the average GE earnings will receive 40% relief. Relief amounts will be

⁵ The results of these adjustments added Groups to the total number of CIP codes and credentials compared. For example, the Department has claims mapped to the Certificate, Associate’s, and Bachelor’s credentials for the Homeland Security CIP. Only 2 of these groupings were sent to SSA, and GE comparison earnings are available for only 1, which resulted in 100% relief. All 3 credential groupings were set to 100% relief.

⁶ For example, the Department’s PEPS data originally mapped CCI programs related to information technology network administration or network security to CIP code 119999. However, the Department determined that CIP code 111001, Network and System Administration, was a better fit and resulted in a greater percentage relief when comparing to GE earnings.

rounded up to the nearest 10 percentage-point increment. For example, students in CCI Program/Credential Groups included in classifications with comparative earnings of 50-59% will receive 50% relief. This results in higher levels of relief than would be provided using smaller increments (such as CCI Programs/Credential Groups with earnings of 55-59% receiving only 45% relief). In addition, rounding up in large increments, along with all the other borrower-friendly adjustments already discussed, mitigates possible data imprecision that would be more likely to impact relief levels if calculated in smaller increments.⁷ Finally, this approach also eases the business process difficulties in administering unique relief percentages for each borrower receiving partial relief.

3. A minimum of 10% relief will be provided for all borrowers with approved claims, including those enrolled in CCI Programs/Credential Groups with earnings greater than passing GE programs. This recognizes that, although the value of the education in certain CCI programs was comparatively high, the Department did not include an examination of factors unique to each student that could otherwise merit some relief for a particular student or lead the Department to conclude no relief was appropriate. For example, we did not examine how well a student performed in school, how aggressively a student sought employment in their field of study, whether a student was employed in their field of study, or whether a student's earnings were low for the field of study within their geographic location. Given the relative lack of information regarding harm provided by borrowers in their claims it was not possible to conduct an individualized determination of relief on a case-by-case basis.

A table matching the CIP Codes to the percentage relief by credential level is included as [Appendix A](#).

Step 5: Relief Percentages and Programs from Appendices A and B Matched to Programs and Credentials at each CCI School

Next, in order to apply the relief percentages in Appendix A to approved CCI Programs at each CCI school, FSA developed more detailed crosswalks. FSA searched for each CCI Program and credential listed in Appendices C and D on the Crosswalk in Appendix B ("Crosswalk of CIP Codes and Descriptions to CCI Program Names"), identified the CIP Code under which the CCI Program was listed in the Crosswalk, and then found the corresponding CIP Code and Credentials on Appendix A. FSA then found on Appendix A the assigned percentage for the CIP Code and Credential and recorded that percentage in Appendix C. The process was repeated for each CCI Program and Credential listed in Appendix C.⁸ The same process was repeated for each CCI Program and Credential in Appendix D.

⁷ Possible data imprecision could be due to factors such as a school making an error in the data reported for GE, or the Department making an error in mapping a student to a program/credential for purposes of calculating CCI earnings.

⁸ In consultation with OCFO, FSA used exact matches from the Crosswalk to record on Appendices C and D. Where there was not an exact match, FSA recorded an "X." The absence of an exact match on the Crosswalk indicates that there were not a sufficient number of students to determine relief using the methodology described in this paper. Note that CCI did not have a Program at every Credential Level. For any approved CCI claim for which the percentage relief is not included in Appendices C or D, the relief is still to be determined. As such, this Methodology and the Appendices subsequently may be amended as those decisions are made.

Step 6: Process for applying relief methodology to each claim

The following is a summary of the process to determine relief for former CCI students with borrower defense claims eligible for approval:

1. This relief methodology along with legal analysis and conclusions by OGC documented in a formal memorandum, serve as the framework for approving and awarding relief for CCI claims approved under existing Job Placement Rate (JPR), Guaranteed Jobs, and Transferability of Credits claim groups.
2. FSA will apply the corresponding percentage of relief to be awarded using Appendix C for Everest and WyoTech approved claims and using Appendix D for Heald claims. The process of applying the relief percentage, notifying students, and discharging (or denying) claims is documented in FSA procedures.
 - a. FSA will examine the Program Name(s) and credential(s) reported on the application for relief for each former CCI student, as well as the Program Name(s) and credential(s) reported for that student by Zenith.
 - b. For eligible Programs, FSA will determine the percentage relief based on the student's program/credential that is most favorable. For example, if a student reported that he or she was in multiple programs of study, or there is a discrepancy between the data reported by the student and Zenith, FSA will award the level of relief (*e.g.*, 10%, 20%, etc.) that is highest among those CCI Program/Credential Groups.

Appendix A: Table for Matching CIP Codes to Percentage Relief by Credential Level

CIP Code	CIP Description	Relief % Awarded			
		Certificate	Associates	Bachelors	Masters
110101	Computer and Information Sciences, General	100.0%	100.0%	100.0%	
111001	Network and System Administration/Administrator	10.0%	40.0%		
111006	Computer Support Specialist	100.0%			
150303	Electrical, Electronic and Communications Engineering Technology/Technician	30.0%	20.0%		
220302	Legal Assistant/Paralegal	100.0%	50.0%	100.0%	
430103	Criminal Justice/Law Enforcement Administration	100.0%	50.0%	50.0%	40.0%
430107	Criminal Justice/Police Science		100.0%		
430301	Homeland Security	100.0%	100.0%	100.0%	
460201	Carpentry/Carpenter	30.0%			
460302	Electrician	20.0%			
460503	Plumbing Technology/Plumber	30.0%			
470101	Electrical/Electronics Equipment Installation and Repair, General		50.0%		
150501	Heating, Air Conditioning and Refrig. Technol/Tech (ACH/ACR/ACHR/HRAC/HVAC/AC)	30.0%			
470201	Heating, AC, Ventilation and Refrig Main. Techlogy/Techn. (HAC,HACR,HVAC,HVACR)	30.0%			
470603	Autobody/Collision and Repair Technology/Technician	10.0%	30.0%		
470604	Automobile/Automotive Mechanics Technology/Technician	10.0%	10.0%		
470605	Diesel Mechanics Technology/Technician	20.0%	20.0%		
470611	Motorcycle Maintenance and Repair Technology/Technician	30.0%			
470616	Marine Maintenance/Fitter and Ship Repair Technology/Technician	10.0%			
500602	Cinematography and Film/Video Production		100.0%		
510601	Dental Assisting/Assistant	30.0%	40.0%		
510701	Health/Health Care Administration/Management		40.0%	40.0%	
510705	Medical Office Management/Administration	20.0%	30.0%		
510707	Health Information/Medical Records Technology/Technician		10.0%		
510714	Medical Insurance Specialist/Medical Biller	20.0%	20.0%		
510716	Medical Administrative/Executive Assistant and Medical Secretary	30.0%	10.0%		
510801	Medical/Clinical Assistant	30.0%	30.0%		

CIP Code	CIP Description	Relief % Awarded			
		Certificate	Associates	Bachelors	Masters
510805	Pharmacy Technician/Assistant	20.0%	10.0%		
510908	Respiratory Care Therapy/Therapist		30.0%		
510909	Surgical Technology/Technologist	50.0%	30.0%		
511011	Renal/Dialysis Technologist/Technician	10.0%			
513501	Massage Therapy/Therapeutic Massage	20.0%			
513801	Nursing/Registered Nurse (RN, ASN, BSN, MSN)	40.0%	100.0%	100.0%	
513901	Licensed Practical/Vocational Nurse Training	20.0%	40.0%		
513902	Nursing Assistant/Aide and Patient Care Assistant/Aide.	20.0%			
520201	Business Administration and Management, General	100.0%	50.0%	100.0%	100.0%
520299	Business Administration, Management and Operations, Other	100.0%	50.0%	100.0%	100.0%
529999	Business, Management, Marketing, and Related Support Services, Other	100.0%	50.0%	100.0%	100.0%
520301	Accounting	50.0%	50.0%	50.0%	
520305	Accounting and Business/Management	50.0%	50.0%	50.0%	
520401	Administrative Assistant and Secretarial Science, General	10.0%			
520407	Business/Office Automation/Technology/Data Entry		10.0%		
520408	General Office Occupations and Clerical Services	20.0%			
520499	Business Operations Support and Secretarial Services, Other	20.0%	20.0%		
520701	Entrepreneurship/Entrepreneurial Studies		50.0%		
520901	Hospitality Administration/Management, General		20.0%		
521801	Sales, Distribution, and Marketing Operations, General		50.0%		
522001	Construction Management		50.0%		

Appendix B: Crosswalk of CIP Codes and Descriptions to CCI Program Names

CIP: 110101

CIP Description: Computer and Information Sciences, General

Zenith and Borrower-Provided Program Names:⁹

Business Software Applications
Computer Applications
Computer Business Administration
Computer Information Science
Computer Information Science (AAS)
Computer Information Science-Programming
Computer Information Science-Web Design
Computer Information Technology
Computer Science
Computer Software Applications
Computer Technology
Information Systems
Multimedia Production
Software Technologies

111001

Network and System Administration/Administrator

CIS-Network Administration
Computer Science/Network
Information Technology - Emphasis in Network Security
Information Technology - Emphasis in Network Sys Adm
IT - Network Systems Admin
Information Technology Network Security
IT Network Security
Network Administration
Network Internet Security Spec
Network Systems Support
Networking Technology - Emphasis in CCNA Curriculum
Networking Technology - Emphasis in Microsoft Windows Server Administration
NT - CCNA Curriculum
NT - Cisco Systems
NT - Windows NT
Networking Technology, Emphasis in CCNP« Curriculum – CERT
Networking Technology, Microsoft and Cisco Systems Administration
Networking Technology, Microsoft Emphasis – CERT

⁹ The Program Names include the official program names listed in PEPS, the names reported by Zenith for individual borrowers, and the borrower-provided names. Similar CIP Codes for which relief levels were identical were grouped together for purposes of this Crosswalk.

Networking Technology, Microsoft Windows 2000
Web Administration
Web Administration Diploma
Web Design
Web Design and Administration
Web Design and Administration, Web Design
Web Development
Web Security

111006

Computer Support Specialist

IT - Technical Support
IT Support Specialist
Information Technology Support Specialist

150303

Electrical, Electronic and Communications Engineering Technology/Technician

Electrical technology
Electronics and Computer Technology
Electronics Computer Technology
Electronics Technology

220302

Legal Assistant/Paralegal

Legal Assistant/Paralegal
Paralegal
Paralegal (AAS)
Paralegal/Legal Assistant

430103

Criminal Justice/Law Enforcement Administration

Bus Admin - Criminal Justice
Business Administration – Criminal Justice
Business Administration - Emphasis in Criminal Justice
Criminal Justice
Criminal Justice - Homeland Security
Criminal Justice – Investigations
Criminal Justice Administration
Criminal Justice Private & Homeland Security
Criminology

430107

Criminal Justice/Police Science

Crim. Invest.
Criminal Investigation
Crime Scene Investigation
Crime Scene Technician

430301

Homeland Security

Homeland Security

Homeland Security Specialist (Diploma)

460201

Carpentry/Carpenter

Carpentry

460302

Electrician

Electrical Technician

Electrician

Electrician/Industrial Electrical Tech

Electronics, Computers, & Industrial

Electrician with Industrial Electrical Technology Concentration

Electrician with Renewable Energy and Photovoltaics Concentration

Industrial Electrical Technology

Industrial Electrical Technology (Diploma)

460503

Plumbing Technology/Plumber

Plumbing

Plumbing Technician

Plumbing Technology

470101

Electrical/Electronics Equipment Installation and Repair, General

Electronic Computer and Communication

Electronics, Computer, and Communications Technology

150501 and 470201

Heating, Air Conditioning and Refrig. Technol/Tech

(ACH/ACR/ACHR/HRAC/HVAC/AC)

Heating, AC, Ventilation and Refrig Main. Techlogy/Techn. (HAC,HACR,HVAC,HVACR)

Air Conditioning, Heating, Refrigeration & Appliances

Commercial Heating Ventilation & Air Conditioning

Heating, Ventilation & Air Conditioning

Residential Heating, Ventilation and Air Conditioning Technician

Residential Heating Vent and AC

Residential Heating Ventilation and Air Conditioning

Heating, Ventilation and Air Conditioning

Air Conditioning, Heating and Refrigeration - ATI Teachout

Air Conditioning, Heating, Refrigeration & Appliances - ATI Teach-out Program

AOS / Concentration in Service Systems - Climate Control & Refrig Tech

Assoc Applied Science - Climate Control & Refrigeration Tech

Climate Control & Refrigeration Technology

Commercial / Industrial Heating Ventilation & Air Conditioning

Commercial Heating, Ventilation & Air Conditioning

Heating, Ventilation & Air Conditioning

Heating, Ventilation & Air Conditioning with Renewable Energy and Photovoltaics
Heating, Ventilation and Air Conditioning
Heating, Ventilation and Air Conditioning- TX
Heating, Ventilation, Air Conditioning Technician
Heating, Ventilation, and Air Conditioning

470603

Autobody/Collision and Repair Technology/Technician

Auto Body
Automotive
Automotive Mechanics
Automotive Repair
Automotive Specialist
Chassis Fabrication and High Performance Engines with Collision/Refinishing Tech
Collision/ Refinishing Technology with Off-Road Power
Collision Refinishing Tech
Collision Repair
Collision/Refinishing & Upholstery Technology
Collision/Refinishing Technician
Collision/Refinishing Technology (Concentration Motorsports Chassis Fabrication)
Collision/Refinishing Technology (Concentration Trim & Upholstery Technology)
Collision/Refinishing Technology (Concentration Street Rod & Custom Fabrication)
Collision/Refinishing Technology and Management
Collision/Refinishing Technology w/ Motorsports Chassis Fabrication and Management
Collision/Refinishing Technology w/ Street Rod and Management
Collision/Refinishing Technology with Specialty Auto Fabrication
Street Rod & Custom Fabrication w/ Collision/Refinishing Technology
Street Rod Building & Auto Customizing with Collision/Refinishing Tech.
Trim and Upholstery
Collision Technology (all credential levels)
Collision/Refinishing (all credential levels)
Collision/Refinishing with Specialization in Automotive Fabrication (Diploma)

470604

Automobile/Automotive Mechanics Technology/Technician

Advanced Diagnostics
AOS Automotive Technology-Automotive Diagnostics
AOS Automotive Technology-Service Management
AOS-Automotive Technology/Automotive Diagnostics
Applied Automotive Technology
Auto Tech
Automotive Technician
Automotive Technology - (Concentration Upholstery Technology
Automotive Technology (Concentration Advanced Automotive Diagnostic)
Automotive Technology (Concentration High Performance Power Trains)

Automotive Technology (Concentration Motorsports Chassis Fabrication)
Automotive Technology (Concentration Street Rod & Custom Fabrication)
Automotive Technology (Concentration Motorsports)
Automotive Technology (Concentration St. Rod)
Automotive Technology and Management
Automotive Technology w/ Advanced Automotive Diagnostics
Automotive Technology w/ High Performance Power Trains
Automotive Technology w/ Motorsports
Automotive Technology w/ Motorsports Chassis Fabrication and Management
Automotive Technology w/ Street Rod and Management
Automotive Technology w/ Trim & Upholstery Technology
Automotive Technology with Specialty Auto Fabrication
Automotive Technology with High Performance Power Transmission (Diploma)
Automotive Technology-Automotive Diagnostics
Applied Automotive Technology - Advanced Diagnostics Concentration (Diploma)
Automotive Technology/ Concentration in Automotive Diagnostics (Associate)
Automotive Technology/ Concentration in Service Management (Associate)
Automotive Technology (Diploma)
Street Rod & Custom Fabrication w/ Automotive Technology

470605

Diesel Mechanics Technology/Technician

Advanced Diesel Technology
Diesel Technology Advanced (Diploma)
Diesel/Automotive Vehicle Technology (Diploma)
Auto Technology (Concentration Diesel)
Automotive Technology with Light Duty Diesel (Diploma)
Diesel Technology with High Performance Power Transmission (Diploma)
Auto/Diesel Vehicle Technology
Chassis Fabrication and High Performance Engines with Diesel Technology
Diesel
Diesel Auto Vehicle Technology
Diesel Automotive Technology
Diesel Mechanic
Diesel Tech
Diesel Technology (all credential levels)
Diesel Technician
Diesel Technology (Concentration Advanced Diesel)
Diesel Technology (Concentration Automotive)
Diesel Technology (Concentration Motorsports Chassis Fabrication)
Diesel Technology (Concentration Street Rod & Custom Fabrication)
Diesel Technology and Management
Diesel Technology w/ High Performance Power Trains
Diesel Technology w/ Light Duty Diesel
Diesel Technology w/ Trim & Upholstery Technology
Motorsports Chassis Fabrication w/ Diesel Technology

Street Rod & Custom Fabrication w/ Diesel Technology

470611

Motorcycle Maintenance and Repair Technology/Technician

Motorsports Chassis Fabrication

Motorsports Chassis Fabrication w/ Automotive Technology

Motorsports Chassis Fabrication w/ Automotive Technology

Motorsports Chassis Fabrication w/ Collision/Refinishing Technology

Harley-Davidson and Motorcycle

Motorcycle Technician

Motorcycle Technology

Motorcycle Technology - European Concentration

Motorcycle Technology- Harley Davidson Concentration

Motorcycle Technology Asian Concentration

Applied Automotive Technology - Motorsports Concentration

Motorcycle Technology and Management

Comprehensive 25 Week Multi-Line Program

Comprehensive 30 Week Multi-Line Program

MDBMW Motorcycle Mechanics, Dealership Management & BMW Advanced

Training

MDDUC Motorcycle Mechanics Dealership Management & Ducati Advanced

Training

MDH Harley-Davidson & Motorcycle Mechanics/Dealership Management

MDHON Motorcycle Mechanics, Dealership Management & Honda Advanced

Training

MDKAW Motorcycle Mechanics, Dealership Management & Kawasaki Advanced

Training

MDSUZ Motorcycle Mechanics, Dealership Management & Suzuki Advanced

Training

MDTRI Motorcycle Mechanics, Dealership Management & Triumph Advanced

Training

MDYAM Motorcycle Mechanics, Dealership Management & Yamaha Advanced

Training

MH - Harley -Davidson Motorcycle Mechanics Training

Motorcycle Technician

Motorcycle Technician with Off Road Power

470616

Marine Maintenance/Fitter and Ship Repair Technology/Technician

Marine Specialist – Advanced

Marine Specialist

Marine Technology

500602

Cinematography and Film/Video Production

Film and Video

510601

Dental Assisting/Assistant

Dental Assist.
Dental Assistant
Dental Assisting
Dental technician

510701

Health/Health Care Administration/Management

Health Care Admin
Health Care Administration
Health Services Administration

510705

Medical Office Management/Administration

Medical Office Administration
Medical Office Management
Medical Secretary

510707

Health Information/Medical Records Technology/Technician

Health Information Technology

510714

Medical Insurance Specialist/Medical Biller

Medical Coding
Med Ins Bill & Coding
Med Ins Billing/Coding
Med Insurance Billing & Coding
Medical Billing
Medical Insurance Billing & Coding
Medical Insurance Billing and Coding

510716

Medical Administrative/Executive Assistant and Medical Secretary

Administrative Assistant-Medical
Administrative Medical Assist
Administrative Medical Assistant
Medical Admin Assistant
Medical Administrative Assistant
Medical Administrative Secretary

510801

Medical/Clinical Assistant

Medical Assist.
Medical Assistance
Medical Assistant
Medical Assistant (AAS)
Medical Assisting

510805

Pharmacy Technician/Assistant

Pharmacy Tech
Pharmacy Technician
Pharmacy Technology

510908

Respiratory Care Therapy/Therapist

Respiratory Care

510909

Surgical Technology/Technologist

Surgical Tech
Surgical Technologist
Surgical Technology

511011

Renal/Dialysis Technologist/Technician

Dialysis Technician

513501

Massage Therapy/Therapeutic Massage

Massage Therapist
Massage Therapy
Massage Therapy Spa Specialist
Massage Therapy Sports Specialist
Advanced Massage Therapist
Massage Therapy- Norcross
Professional Licensing and Aromatherapy and Spa Specialist Program
Professional Licensing and Clinical and Sports Massage Specialist

513801

Nursing/Registered Nurse (RN, ASN, BSN, MSN)

Nursing

513901

Licensed Practical/Vocational Nurse Training

Licensed Practical Nursing
LPN
Practical Nurse
Practical Nursing
Vocational Nursing

513902

Nursing Assistant/Aide and Patient Care Assistant/Aide.

Nursing Assistant
Nurse Assistant /Home Health Aide
Patient Care Technician
Patient Care Technology

520201 and 520299 and 529999

Business Administration and Management, General
Business Administration, Management and Operations, Other

Business, Management, Marketing, and Related Support Services, Other

Applied Management
Business
Business Administration
Business Administration (AAS)
Business Administration (AS)
Business International
Business Management
General Management
International Business
Management/Marketing

520301 and 520305

Accounting

Accounting and Business/Management

Accounting
Accounting (AAS)
Accounting/Business Administration
Bus Admin – Accounting
Business Accounting
Business Administration – Accounting
Business Administration-Emphasis in Accounting

520401

Administrative Assistant and Secretarial Science, General

Administrative Assistant
Administrative Secretary
Bus Mgmt/Admin Assist.
Business Management / Administrative Assistant
Career Access
Career Access Program
Computer Office Administrative Specialist

520407

Business/Office Automation/Technology/Data Entry

Administrative Information Processing
Business Admin, Software Technologies Emphasis – CCNA
Business Administration-Emphasis in Software Technologies
Business Administration – Software Technologies
Business Software Applications
Information Processing Specialist

520408

General Office Occupations and Clerical Services

Office Skills

520499

Business Operations Support and Secretarial Services, Other

Administrative and Secretarial Services, Other

Administrative Assistant
Admin Office Technology
Administrative Office Technology - Executive
Administrative Office Technology - Legal
Administrative Office Technology - Me
Administrative Office Technology - Medical
Administrative Secretary
Automated Office Technology
Business Office Administration
Business Operations
Office Administration
Computer Office Technologies and Applications
Computer Office Technology and Applications (all credential levels)
Computerized Office Applications
Microsoft Office User Specialist
Office Administration
Office Assistant / Data Entry
Word Processing Specialist

520701

Entrepreneurship/Entrepreneurial Studies

Business Administration - Emphasis in Entrepreneurship
Entrepreneurship

520901

Hospitality Administration/Management, General

Bus Admin - Hospitality & Tourism
Business Administration-Emphasis in Hospitality and Tourism
Business Administration - Hospitality/Tourism
Hospitality Management
Travel and Tourism
Travel Studies
Travel/Hospitality

521801

Sales, Distribution, and Marketing Operations, General

Bus Admin - Sales & Marketing
Business Administration-Emphasis in Sales and Marketing
Business Administration - Sales/Marketing Emphasis
Business Marketing
Business Sales & Customer Service

522001

Construction Management

Construction Management

Appendix C: Everest and WyoTech Findings List

STATE	CAMPUS/PROGRAM	FIRST DATE OF ENROLLMENT	PERCENT RELIEF
CA	Everest Alhambra-Business Operations (Diploma)	7/1/2010 – 9/30/2013	20
CA	Everest Alhambra-Dental Assistant (Diploma)	7/1/2010 – 9/30/2014	30
CA	Everest Alhambra-Massage Therapy (Diploma)	7/1/2011 – 9/30/2014	20
CA	Everest Alhambra-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2014	30
CA	Everest Alhambra-Medical Assistant (Diploma)	7/1/2010 – 9/30/2014	30
CA	Everest Alhambra-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2014	20
CA	Everest Alhambra-Pharmacy Technician (Diploma)	7/1/2010 – 9/30/2013	20
CA	Everest Anaheim-Criminal Justice (Associate)	7/1/2013 – 9/30/2014	50
CA	Everest Anaheim-Dental Assistant (Diploma)	7/1/2010 – 9/30/2014	30
CA	Everest Anaheim-Medical Assistant (Diploma)	7/1/2010 – 9/30/2014	30
CA	Everest Anaheim-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2013	20
CA	Everest City of Industry-Business Management/Administrative Assistant (Diploma)	7/1/2010 – 9/30/2014	10
CA	Everest City of Industry-Criminal Justice (Associate)	7/1/2012 – 9/30/2014	50
CA	Everest City of Industry-Dental Assistant (Diploma)	7/1/2010 – 9/30/2014	30
CA	Everest City of Industry-Massage Therapy (Diploma)	7/1/2010 – 9/30/2014	20
CA	Everest City of Industry-Medical Assistant (Diploma)	7/1/2010 – 9/30/2013	30
CA	Everest City of Industry-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2014	20
CA	Everest City of Industry-Pharmacy Technician (Diploma)	7/1/2010 – 9/30/2014	20
CA	Everest Gardena-Dental Assistant (Diploma)	7/1/2010 – 9/30/2014	30
CA	Everest Gardena-Massage Therapy (Diploma)	7/1/2010 – 9/30/2014	20
CA	Everest Gardena-Medical Assistant (Diploma)	7/1/2010 – 9/30/2014	30
CA	Everest Gardena-Medical Insurance Billing and Coding (Diploma)	7/1/2011 – 9/30/2014	20
CA	Everest Gardena-Pharmacy Technician (Diploma)	7/1/2011 – 9/30/2014	20
CA	Everest Hayward-Massage Therapy (Diploma)	7/1/2010 – 9/30/2014	20
CA	Everest Hayward-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2014	30
CA	Everest Hayward-Medical Assistant (Diploma)	7/1/2010 – 9/30/2014	30
CA	Everest Hayward-Medical Insurance Billing and Coding (Diploma)	7/1/2011 – 9/30/2014	20
CA	Everest Los Angeles Wilshire-Dental Assistant (Diploma)	7/1/2010 – 9/30/2014	30
CA	Everest Los Angeles Wilshire-Massage Therapy (Diploma)	7/1/2010 – 9/30/2014	20
CA	Everest Los Angeles Wilshire-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2014	30
CA	Everest Los Angeles Wilshire-Medical Assistant (Diploma)	7/1/2010 – 9/30/2014	30
CA	Everest Los Angeles Wilshire-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2014	20

CA	Everest Los Angeles Wilshire-Pharmacy Technician (all credential levels)	7/1/2010 – 9/30/2014	20	10	x	x
CA	Everest Ontario-Dental Assistant (Diploma)	7/1/2010 – 9/30/2014	30			
CA	Everest Ontario-Massage Therapy (Diploma)	7/1/2011 – 9/30/2014	20			
CA	Everest Ontario-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2014	30			
CA	Everest Ontario-Medical Assistant (Diploma)	7/1/2010 – 9/30/2014	30			
CA	Everest Ontario-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2014	20			
CA	Everest Ontario-Pharmacy Technician (Diploma)	7/1/2010 – 9/30/2014	20			
CA	Everest Ontario Metro-Accounting (Associate)	7/1/2010 – 9/30/2014	50			
CA	Everest Ontario Metro-Applied Management (Bachelor)	7/1/2011 – 9/30/2014	100			
CA	Everest Ontario Metro-Business (Associate)	7/1/2010 – 9/30/2014	50			
CA	Everest Ontario Metro-Business (Bachelor)	7/1/2010 – 9/30/2014	100			
CA	Everest Ontario Metro-Business Administration (AAS)	7/1/2010 – 9/30/2014	50			
CA	Everest Ontario Metro-Criminal Justice (Associate)	7/1/2010 – 9/30/2014	50			
CA	Everest Ontario Metro-Criminal Justice (Bachelor)	7/1/2010 – 9/30/2014	50			
CA	Everest Ontario Metro-Nursing (Associate)	7/1/2012 – 9/30/2014	100			
CA	Everest Ontario Metro-Paralegal (Associate)	7/1/2010 – 9/30/2014	50			
CA	Everest Reseda-Dental Assistant (Diploma)	7/1/2010 – 9/30/2014	30			
CA	Everest Reseda-Massage Therapy (Diploma)	7/1/2011 – 9/30/2014	20			
CA	Everest Reseda-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2014	30			
CA	Everest Reseda-Medical Assistant (Diploma)	7/1/2010 – 9/30/2014	30			
CA	Everest Reseda-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2014	20			
CA	Everest Reseda-Pharmacy Technician (Diploma)	7/1/2010 – 9/30/2014	20			
CA	Everest Reseda-Surgical Technologist (Diploma)	7/1/2010 – 9/30/2014	50			
CA	Everest San Bernardino-Business (Associate)	7/1/2012 – 9/30/2014	50			
CA	Everest San Bernardino-Criminal Justice (Associate)	7/1/2011 – 9/30/2012; 7/1/2013 – 9/30/2014	50			
CA	Everest San Bernardino-Dental Assistant (Diploma)	7/1/2010 – 9/30/2014	30			
CA	Everest San Bernardino-Electrician (Diploma)	7/1/2010 – 9/30/2014	20			
CA	Everest San Bernardino-Massage Therapy (Diploma)	7/1/2010 – 9/30/2014	20			
CA	Everest San Bernardino-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2014	30			
CA	Everest San Bernardino-Medical Assistant (Diploma)	7/1/2010 – 9/30/2014	30			
CA	Everest San Francisco-Dental Assistant (Diploma)	7/1/2010 – 9/30/2014	30			
CA	Everest San Francisco-Massage Therapy (Diploma)	7/1/2010 – 9/30/2014	20			
CA	Everest San Francisco-Medical Assistant (Diploma)	7/1/2011 – 9/30/2014	30			
CA	Everest San Francisco-Pharmacy Technician (Diploma)	7/1/2010 – 9/30/2014	20			
CA	Everest San Jose-Dental Assistant (Diploma)	7/1/2010 – 9/30/2014	30			
CA	Everest San Jose-Massage Therapy (Diploma)	7/1/2010 – 9/30/2014	20			
CA	Everest San Jose-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2014	30			
CA	Everest San Jose-Medical Assistant (Diploma)	7/1/2010 – 9/30/2014	30			
CA	Everest San Jose-Medical Insurance Billing and Coding (Diploma)	7/1/2011 – 9/30/2014	20			

CA	Everest Torrance-Medical Assistant (Diploma)	7/1/2012 – 9/30/2014	30				
CA	Everest Torrance-Pharmacy Technician (Diploma)	7/1/2012 – 9/30/2014	20				
CA	Everest West Los Angeles-Criminal Justice (Associate)	7/1/2013 – 9/30/2014	50				
CA	Everest West Los Angeles-Dental Assistant (Diploma)	7/1/2010 – 9/30/2014	30				
CA	Everest West Los Angeles-Massage Therapy (Diploma)	7/1/2011 – 9/30/2014	20				
CA	Everest West Los Angeles-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2014	30				
CA	Everest West Los Angeles-Medical Assistant (Diploma)	7/1/2010 – 9/30/2014	30				
CA	Everest West Los Angeles-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2014	20				
CA	Everest West Los Angeles-Paralegal (Associate)	7/1/2013 – 9/30/2014	50				
CA	Everest West Los Angeles-Pharmacy Technician (Diploma)	7/1/2010 – 9/30/2014	20				
CA	WyoTech Fremont-Applied Automotive Technology - Advanced Diagnostics Concentration (Diploma)	7/1/2010 – 9/30/2013	10				
CA	WyoTech Fremont-Applied Automotive Technology (Diploma)	7/1/2010 – 9/30/2013	10				
CA	WyoTech Fremont-Automotive Technology/ Concentration in Automotive Diagnostics (Associate)	7/1/2010 – 9/30/2014	10				
CA	WyoTech Fremont-Automotive Technology/ Concentration in Service Management (Associate)	7/1/2010 – 9/30/2014	10				
CA	WyoTech Fremont-Commercial Heating Ventilation and Air Conditioning (CHVAC) (Diploma)	7/1/2011 – 9/30/2014	30				
CA	WyoTech Fremont-Electrician (Diploma)	7/1/2011 – 9/30/2012	20				
CA	WyoTech Fremont-Heating Ventilation and Air Conditioning (HVAC) (Diploma)	7/1/2011 – 9/30/2013	30				
CA	WyoTech Fremont-Motorcycle Technician (Diploma)	7/1/2011 – 9/30/2014	30				
CA	WyoTech Fremont-Plumbing Technology (Diploma)	7/1/2011 – 9/30/2012	30				
CA	WyoTech Fremont-Residential Heating Ventilation and Air Conditioning (HVAC) (Diploma)	7/1/2011 – 9/30/2014	30				
CA	WyoTech Long Beach-Automotive Technician (Diploma)	7/1/2010 – 9/30/2014	10				
CA	WyoTech Long Beach-Automotive Technology (Diploma)	7/1/2010 – 9/30/2014	10				
CA	WyoTech Long Beach-Electrician (Diploma)	7/1/2010 – 9/30/2014	20				
CA	WyoTech Long Beach-Heating Ventilation and Air Conditioning (HVAC) (Diploma)	7/1/2010 – 9/30/2013	30				
CA	WyoTech Long Beach-Industrial Electrical Technology (Diploma)	7/1/2010 – 9/30/2014	20				
CA	WyoTech Long Beach-Medical Assistant (Diploma)	7/1/2010 – 9/30/2014	30				
CA	WyoTech Long Beach-Plumbing Technology (Diploma)	7/1/2010 – 9/30/2014	30				
CA	WyoTech West Sacramento-Automotive Technology (all credential levels)	7/1/2010 – 9/30/2014	10	10	x	x	
CA	WyoTech West Sacramento-Automotive Technology and Management (Associate)	7/1/2010 – 9/30/2014	10				
CA	WyoTech West Sacramento-Automotive Technology with Advanced Automotive Diagnostics (all credential levels)	7/1/2010 – 9/30/2014	10	10	x	x	
CA	WyoTech West Sacramento-Collision/Refinishing and Upholstery Technology (Diploma)	7/1/2010 – 9/30/2014	10				
CA	WyoTech West Sacramento-Street Rod and Custom Fabrication with Automotive Technology (Diploma)	7/1/2010 – 9/30/2014	10				

CO	Everest Aurora (CO)-Accounting (Associate)	7/1/2010 – 9/30/2014	50
CO	Everest Aurora (CO)-Business (Associate)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	50
CO	Everest Aurora (CO)-Criminal Justice (Associate)	7/1/2011 – 9/30/2012; 7/1/2013 – 9/30/2014	50
CO	Everest Aurora (CO)-Dental Assistant (Diploma)	7/1/2011 – 9/30/2012	30
CO	Everest Aurora (CO)-Medical Administrative Assistant (Diploma)	7/1/2011 – 9/30/2012	30
CO	Everest Aurora (CO)-Medical Assistant (Diploma)	7/1/2011 – 9/30/2012	30
CO	Everest Aurora (CO)-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	20
CO	Everest Aurora (CO)-Pharmacy Technician (Diploma)	7/1/2010 – 9/30/2012	20
CO	Everest Colorado Springs-Accounting (Associate)	7/1/2011 – 9/30/2014	50
CO	Everest Colorado Springs-Business (Associate)	7/1/2011 – 9/30/2014	50
CO	Everest Colorado Springs-Business Accounting (Diploma)	7/1/2011 – 9/30/2014	50
CO	Everest Colorado Springs-Computer Information Science (Associate)	7/1/2011 – 9/30/2014	100
CO	Everest Colorado Springs-Criminal Justice (Associate)	7/1/2011 – 9/30/2013	50
CO	Everest Colorado Springs-Dental Assistant (Diploma)	7/1/2011 – 9/30/2012	30
CO	Everest Colorado Springs-Legal Assistant/Paralegal (Associate)	7/1/2011 – 9/30/2014	50
CO	Everest Colorado Springs-Massage Therapy (Diploma)	7/1/2011 – 9/30/2014	20
CO	Everest Colorado Springs-Medical Administrative Assistant (Diploma)	7/1/2011 – 9/30/2013	30
CO	Everest Colorado Springs-Medical Assistant (Diploma)	7/1/2011 – 9/30/2013	30
CO	Everest Thornton-Accounting (Associate)	7/1/2010 – 9/30/2014	50
CO	Everest Thornton-Business (Associate)	7/1/2011 – 9/30/2014	50
CO	Everest Thornton-Business Accounting (Diploma)	7/1/2010 – 9/30/2014	50
CO	Everest Thornton-Criminal Justice (Associate)	7/1/2010 – 9/30/2014	50
CO	Everest Thornton-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2014	30
CO	Everest Thornton-Medical Assistant (Associate)	7/1/2010 – 9/30/2014	30
CO	Everest Thornton-Medical Assistant (Diploma)	7/1/2010 – 9/30/2014	30
CO	Everest Thornton-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2013	20
CO	Everest Thornton-Paralegal (Associate)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2013	50
CO	Everest Thornton-Pharmacy Technician (Diploma)	7/1/2011 – 9/30/2013	20
CO	Everest Thornton-Surgical Technologist (Associate)	7/1/2010 – 9/30/2014	30
FL	Everest Brandon-Accounting (Associate)	7/1/2010 – 9/30/2012; 7/1/2013 - 9/30/2014	50
FL	Everest Brandon-Accounting (Bachelor)	7/1/2010 – 9/30/2014	50
FL	Everest Brandon-Applied Management (Associate)	7/1/2012 – 9/30/2014	50
FL	Everest Brandon-Business (Associate)	7/1/2010 – 9/30/2014	50
FL	Everest Brandon-Business (Bachelor)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	100
FL	Everest Brandon-Business Administration (Associate)	7/1/2010 – 9/30/2014	50
FL	Everest Brandon-Business Administration (Bachelor)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	100

FL	Everest Brandon-Business Administration (Masters)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	100				
FL	Everest Brandon-Computer Information Science (Associate)	7/1/2010 – 9/30/2014	100				
FL	Everest Brandon-Computer Information Science (Bachelor)	7/1/2010 – 9/30/2014	100				
FL	Everest Brandon-Computer Office Technology and Applications (all credential levels)	7/1/2010 – 9/30/2014	20	20	x	x	
FL	Everest Brandon-Criminal Justice (Associate)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	50				
FL	Everest Brandon-Criminal Justice (Bachelor)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	50				
FL	Everest Brandon-Criminal Justice (Masters)	7/1/2010 – 9/30/2012	40				
FL	Everest Brandon-Massage Therapy (Diploma)	7/1/2010 – 9/30/2014	20				
FL	Everest Brandon-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	30				
FL	Everest Brandon-Medical Assistant (Associate)	7/1/2010 – 9/30/2014	30				
FL	Everest Brandon-Medical Assistant (Diploma)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	30				
FL	Everest Brandon-Medical Insurance Billing and Coding (Associate)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	20				
FL	Everest Brandon-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2014	20				
FL	Everest Brandon-Nursing (Associate)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	100				
FL	Everest Brandon-Paralegal (Associate)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	50				
FL	Everest Brandon-Paralegal (Bachelor)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	100				
FL	Everest Brandon-Pharmacy Technician (Associate)	7/1/2010 – 9/30/2014	10				
FL	Everest Brandon-Pharmacy Technician (Diploma)	7/1/2010 – 9/30/2014	20				
FL	Everest Brandon-Radiologic Technician (Associate)	7/1/2013 – 9/30/2014	x				
FL	Everest Brandon-Surgical Technologist (Associate)	7/1/2010 – 9/30/2014	30				
FL	Everest Fort Lauderdale-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2014	30				
FL	Everest Fort Lauderdale-Medical Assistant (Diploma)	7/1/2010 – 9/30/2014	30				
FL	Everest Fort Lauderdale-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2014	20				
FL	Everest Fort Lauderdale-Patient Care Technician (Diploma)	7/1/2010 – 9/30/2014	20				
FL	Everest Fort Lauderdale-Pharmacy Technician (Diploma)	7/1/2010 – 9/30/2014	20				
FL	Everest Hialeah-Business (Associate)	7/1/2012 – 9/30/2014	50				
FL	Everest Hialeah-Criminal Investigations (Associate)	7/1/2010 – 9/30/2014	100				
FL	Everest Hialeah-Criminal Justice (Associate)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	50				
FL	Everest Hialeah-Criminal Justice Private and Homeland Security (Diploma)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	100				
FL	Everest Hialeah-Criminal Justice Social and Youth Services (Diploma)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	x				
FL	Everest Hialeah-Diagnostic Card Sonogram (Associate)	7/1/2010 – 9/30/2014	x				
FL	Everest Hialeah-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2014	30				
FL	Everest Hialeah-Medical Assistant (Diploma)	7/1/2010 – 9/30/2014	30				

FL	Everest Hialeah-Medical Insurance Billing and Coding (Associate)	7/1/2010 – 9/30/2014	20
FL	Everest Hialeah-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2014	20
FL	Everest Hialeah-Patient Care Technician (Diploma)	7/1/2012 – 9/30/2014	20
FL	Everest Hialeah-Pharmacy Technician (Diploma)	7/1/2011 – 9/30/2014	20
FL	Everest Hialeah-Surgical Technologist (Diploma)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	50
FL	Everest Jacksonville-Accounting (Associate)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	50
FL	Everest Jacksonville-Applied Management (Associate)	7/1/2011 – 9/30/2013	50
FL	Everest Jacksonville-Applied Management (Bachelor)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	100
FL	Everest Jacksonville-Business (Associate)	7/1/2010 – 9/30/2014	50
FL	Everest Jacksonville-Business (Bachelor)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	100
FL	Everest Jacksonville-Business Administration (Associate)	7/1/2010 – 9/30/2014	50
FL	Everest Jacksonville-Business Administration (Bachelor)	7/1/2010 – 9/30/2014	100
FL	Everest Jacksonville-Business Administration (Master)	7/1/2010 – 9/30/2014	100
FL	Everest Jacksonville-Criminal Justice (Associate)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	50
FL	Everest Jacksonville-Criminal Justice (Bachelor)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	50
FL	Everest Jacksonville-Criminal Justice (Master)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	40
FL	Everest Jacksonville-Criminal Justice Private and Homeland Security (Diploma)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	100
FL	Everest Jacksonville-Massage Therapy (Diploma)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2013	20
FL	Everest Jacksonville-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2011	30
FL	Everest Jacksonville-Medical Assistant (Diploma)	7/1/2010 – 9/30/2011	30
FL	Everest Jacksonville-Medical Assistant (Associate)	7/1/2010 – 9/30/2014	30
FL	Everest Jacksonville-Medical Insurance Billing and Coding (Diploma)	7/1/2013 – 9/30/2014	20
FL	Everest Jacksonville-Paralegal (Associate)	7/1/2010 – 9/30/2011	50
FL	Everest Jacksonville-Pharmacy Technician (Diploma)	7/1/2010 – 9/30/2011	20
FL	Everest Kendall (Miami)-Applied Management (Associate)	7/1/2012 – 9/30/2014	50
FL	Everest Kendall (Miami)-Business (Associate)	7/1/2012 – 9/30/2014	50
FL	Everest Kendall (Miami)-Business Sales and Customer Design (Diploma)	7/1/2012 – 9/30/2014	x
FL	Everest Kendall (Miami)-Criminal Investigations (Associate)	7/1/2012 – 9/30/2014	100
FL	Everest Kendall (Miami)-Criminal Justice (Associate)	7/1/2012 – 9/30/2014	50
FL	Everest Kendall (Miami)-Criminal Justice Private and Homeland Security (Diploma)	7/1/2012 – 9/30/2014	100
FL	Everest Kendall (Miami)-Medical Insurance Billing and Coding (Associate)	7/1/2010 – 9/30/2014	20
FL	Everest Kendall (Miami)-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	20
FL	Everest Kendall (Miami)-Patient Care Technician (Diploma)	7/1/2013 – 9/30/2014	20

FL	Everest Lakeland-Accounting (Associate)	7/1/2011 – 9/30/2012	50
FL	Everest Lakeland-Applied Management (Associate)	7/1/2013 – 9/30/2014	50
FL	Everest Lakeland-Applied Management (Bachelor)	7/1/2011 – 9/30/2012; 7/1/2013 – 9/30/2014	100
FL	Everest Lakeland-Business (Associate)	7/1/2010 – 9/30/2014	50
FL	Everest Lakeland-Business (Bachelor)	7/1/2011 – 9/30/2014	100
FL	Everest Lakeland-Business Administration (Associate)	7/1/2010 – 9/30/2014	50
FL	Everest Lakeland-Criminal Justice (Associate)	7/1/2011 – 9/30/2014	50
FL	Everest Lakeland-Criminal Justice (Bachelor)	7/1/2013 – 9/30/2014	50
FL	Everest Lakeland-Massage Therapy (Diploma)	7/1/2012 – 9/30/2013	20
FL	Everest Lakeland-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	30
FL	Everest Lakeland-Medical Assistant (Associate)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2013	30
FL	Everest Lakeland-Medical Assistant (Diploma)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2013	30
FL	Everest Lakeland-Paralegal (Associate)	7/1/2013 – 9/30/2014	50
FL	Everest Lakeland-Pharmacy Technician (Diploma)	7/1/2012 – 9/30/2014	20
FL	Everest Largo-Accounting (Associate)	7/1/2010 – 9/30/2014	50
FL	Everest Largo-Accounting (Bachelor)	7/1/2011 – 9/30/2014	50
FL	Everest Largo-Business (Associate)	7/1/2011 – 9/30/2014	50
FL	Everest Largo-Business (Bachelor)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	100
FL	Everest Largo-Business Administration (Associate)	7/1/2011 – 9/30/2014	50
FL	Everest Largo-Business Administration (Bachelor)	7/1/2010 – 9/30/2014	100
FL	Everest Largo-Business Administration (Master)	7/1/2010 – 9/30/2011	100
FL	Everest Largo-Business Office Administration (Diploma)	7/1/2011 – 9/30/2014	20
FL	Everest Largo-Business Sales and Customer Service (Diploma)	7/1/2011 – 9/30/2014	x
FL	Everest Largo-Computer Information Science (Associate)	7/1/2010 – 9/30/2014	100
FL	Everest Largo-Computer Information Science (Bachelor)	7/1/2012 – 9/30/2014	100
FL	Everest Largo-Criminal Justice (Associate)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	50
FL	Everest Largo-Dental Assistant (Diploma)	7/1/2011 – 9/30/2014	30
FL	Everest Largo-Massage Therapy (Diploma)	7/1/2012 – 9/30/2014	20
FL	Everest Largo-Medical Administrative Assistant (Diploma)	7/1/2011 – 9/30/2014	30
FL	Everest Largo-Medical Assistant (Associate)	7/1/2011 – 9/30/2014	30
FL	Everest Largo-Medical Assistant (Diploma)	7/1/2011 – 9/30/2014	30
FL	Everest Largo-Medical Insurance Billing and Coding (Associate)	7/1/2012 – 9/30/2014	20
FL	Everest Largo-Medical Insurance Billing and Coding (Diploma)	7/1/2012 – 9/30/2014	20
FL	Everest Largo-Paralegal (Associate)	7/1/2010 – 9/30/2014	50
FL	Everest Largo-Paralegal (Bachelor)	7/1/2011 – 9/30/2014	100
FL	Everest Largo-Pharmacy Technician (Diploma)	7/1/2011 – 9/30/2014	20
FL	Everest Melbourne-Accounting (Bachelor)	7/1/2011 – 9/30/2014	50
FL	Everest Melbourne-Business (Associate)	7/1/2012 – 9/30/2013	50
FL	Everest Melbourne-Business (Bachelor)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	100
FL	Everest Melbourne-Business Administration (Associate)	7/1/2012 – 9/30/2013	50
FL	Everest Melbourne-Business Administration (Bachelor)	7/1/2010 – 9/30/2014	100

FL	Everest Melbourne-Business Administration (Master)	7/1/2011 – 9/30/2014	100
FL	Everest Melbourne-Business Office Administration (Diploma)	7/1/2012 – 9/30/2013	20
FL	Everest Melbourne-Computer Information Science (Associate)	7/1/2010– 9/30/2011	100
FL	Everest Melbourne-Criminal Justice (Associate)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	50
FL	Everest Melbourne-Criminal Justice (Bachelor)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	50
FL	Everest Melbourne-Film and Video (Associate)	7/1/2010 – 9/30/2014	100
FL	Everest Melbourne-Health Care Administration (Bachelor)	7/1/2012 – 9/30/2013	40
FL	Everest Melbourne-Paralegal (Associate)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	50
FL	Everest Melbourne-Paralegal (Bachelor)	7/1/2013 – 9/30/2014	100
FL	Everest Melbourne-Pharmacy Technician (Associates)	7/1/2013 – 9/30/2014	10
FL	Everest Melbourne-Pharmacy Technician (Diploma)	7/1/2013 – 9/30/2014	20
FL	Everest Miami-Applied Management (Associate)	7/1/2013 – 9/30/2014	50
FL	Everest Miami-Business (Associate)	7/1/2011 – 9/30/2013	50
FL	Everest Miami-Business Office Administration (Diploma)	7/1/2011 – 9/30/2013	20
FL	Everest Miami-Criminal Investigations (Associate)	7/1/2010 – 9/30/2014	100
FL	Everest Miami-Criminal Justice (Associate)	7/1/2010 – 9/30/2014	50
FL	Everest Miami-Criminal Justice Private and Homeland Security (Diploma)	7/1/2010 – 9/30/2014	100
FL	Everest Miami-Heating, Ventilation and Air Conditioning (Diploma)	7/1/2013 – 9/30/2014	30
FL	Everest Miami-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	30
FL	Everest Miami-Medical Assistant (Diploma)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	30
FL	Everest Miami-Medical Insurance Billing and Coding (Associates)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	20
FL	Everest Miami-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	20
FL	Everest Miami-Patient Care Technician (Diploma)	7/1/2010 – 9/30/2014	20
FL	Everest Miami-Pharmacy Technician (Diploma)	7/1/2010 – 9/30/2013	20
FL	Everest Orange Park-Applied Management (Associate)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2013	50
FL	Everest Orange Park-Applied Management (Bachelor)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	100
FL	Everest Orange Park-Business (Associate)	7/1/2010 – 9/30/2014	50
FL	Everest Orange Park-Business (Bachelor)	7/1/2011 – 9/30/2014	100
FL	Everest Orange Park-Business Office Administration	7/1/2010 – 9/30/2014	20
FL	Everest Orange Park-Criminal Investigations (Associate)	7/1/2010 – 9/30/2014	100
FL	Everest Orange Park-Criminal Justice (Associate)	7/1/2010 – 9/30/2014	50
FL	Everest Orange Park-Criminal Justice (Bachelor)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	50
FL	Everest Orange Park-Electrician (Diploma)	7/1/2010 – 9/30/2013	20
FL	Everest Orange Park-Heating, Ventilation and Air Conditioning (Diploma)	7/1/2010 – 9/30/2013	30
FL	Everest Orange Park-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2013	30

FL	Everest Orange Park-Medical Assistant (Associate)	7/1/2010 – 9/30/2014	30
FL	Everest Orange Park-Medical Assistant (Diploma)	7/1/2010 – 9/30/2013	30
FL	Everest Orange Park-Medical Insurance Billing and Coding (Associate)	7/1/2011 – 9/30/2014	20
FL	Everest Orange Park-Medical Insurance Billing and Coding (Diploma)	7/1/2011 – 9/30/2014	20
FL	Everest Orange Park-Pharmacy Technician (Diploma)	7/1/2012 – 9/30/2014	20
FL	Everest Orlando North – Business (Bachelor)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	100
FL	Everest Orlando North-Accounting (Associate)	7/1/2011 – 9/30/2012; 7/1/2013 – 9/30/2014	50
FL	Everest Orlando North-Accounting (Bachelor)	7/1/2012 – 9/30/2013	50
FL	Everest Orlando North-Business (Associate)	7/1/2011 – 9/30/2014	50
FL	Everest Orlando North-Business Accounting (Diploma)	7/1/2011 – 9/30/2012; 7/1/2013 – 9/30/2014	50
FL	Everest Orlando North-Business Administration (Associate)	7/1/2011 – 9/30/2014	50
FL	Everest Orlando North-Business Administration (Bachelor)	7/1/2010 – 9/30/2014	100
FL	Everest Orlando North-Business Administration (Master)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	100
FL	Everest Orlando North-Business Sales and Customer Service (Diploma)	7/1/2011 – 9/30/2014	x
FL	Everest Orlando North-Computer Information Science (Associate)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	100
FL	Everest Orlando North-Computer Information Science (Bachelor)	7/1/2011 – 9/30/2013	100
FL	Everest Orlando North-Criminal Justice (Associate)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	50
FL	Everest Orlando North-Criminal Justice (Bachelor)	7/1/2011 – 9/30/2012; 7/1/2013 – 9/30/2014	50
FL	Everest Orlando North-Film and Video (Associate)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	100
FL	Everest Orlando North-Health Care Administration (Bachelor)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	40
FL	Everest Orlando North-Massage Therapy (Diploma)	7/1/2010 – 9/30/2011	20
FL	Everest Orlando North-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2013	30
FL	Everest Orlando North-Medical Assistant (Associate)	7/1/2010 – 9/30/2013	30
FL	Everest Orlando North-Medical Assistant (Diploma)	7/1/2010 – 9/30/2013	30
FL	Everest Orlando North-Medical Insurance Billing and Coding (Associate)	7/1/2010 – 9/30/2011	20
FL	Everest Orlando North-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2011	20
FL	Everest Orlando North-Paralegal (Bachelor)	7/1/2011 – 9/30/2012; 7/1/2013 – 9/30/2014	100
FL	Everest Orlando North-Pharmacy Technician (Associate)	7/1/2012 – 9/30/2013	10
FL	Everest Orlando North-Pharmacy Technician (Diploma)	7/1/2012 – 9/30/2013	20
FL	Everest Orlando South-Accounting (Associate)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	50

FL	Everest Orlando South-Accounting (Bachelor)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	50
FL	Everest Orlando South-Applied Management (Associate)	7/1/2012 – 9/30/2014	50
FL	Everest Orlando South-Applied Management (Bachelor)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	100
FL	Everest Orlando South-Business (Associate)	7/1/2010 – 9/30/2014	50
FL	Everest Orlando South-Business (Bachelor)	7/1/2010 – 9/30/2014	100
FL	Everest Orlando South-Business Administration (Associate)	7/1/2010 – 9/30/2014	50
FL	Everest Orlando South-Business Administration (Bachelor)	7/1/2010 – 9/30/2014	100
FL	Everest Orlando South-Business Administration (Masters)	7/1/2010 – 9/30/2012	100
FL	Everest Orlando South-Business Sales and Customer Service (Diploma)	7/1/2010 – 9/30/2014	x
FL	Everest Orlando South-Computer Information Science (Associate)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	100
FL	Everest Orlando South-Computer Information Science (Bachelor)	7/1/2011 – 9/30/2012	100
FL	Everest Orlando South-Criminal Investigations (Associate)	7/1/2010 – 9/30/2014	100
FL	Everest Orlando South-Criminal Justice (Associate)	7/1/2010 – 9/30/2014	50
FL	Everest Orlando South-Criminal Justice (Bachelor)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	50
FL	Everest Orlando South-Criminal Justice Private and Homeland Security (Diploma)	7/1/2010 – 9/30/2014	100
FL	Everest Orlando South-Healthcare Administration (Bachelor)	7/1/2012 – 9/30/2014	40
FL	Everest Orlando South-Homeland Security (Bachelor)	7/1/2011 – 9/30/2014	100
FL	Everest Orlando South-Massage Therapy (Diploma)	7/1/2010 – 9/30/2013	20
FL	Everest Orlando South-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	30
FL	Everest Orlando South-Medical Assistant (Associate)	7/1/2010 – 9/30/2014	30
FL	Everest Orlando South-Medical Assistant (Diploma)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	30
FL	Everest Orlando South-Paralegal (Associate)	7/1/2010 – 9/30/2011	50
FL	Everest Orlando South-Paralegal (Bachelor)	7/1/2011 – 9/30/2014	100
FL	Everest Orlando South-Pharmacy Technician (Associate)	7/1/2010 – 9/30/2014	10
FL	Everest Orlando South-Pharmacy Technician (Diploma)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	20
FL	Everest Pompano Beach-Accounting (Associate)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	50
FL	Everest Pompano Beach-Accounting (Bachelor)	7/1/2010 – 9/30/2011	50
FL	Everest Pompano Beach-Applied Management (Associate)	7/1/2011 – 9/30/2012; 7/1/2013 – 9/30/2014	50
FL	Everest Pompano Beach-Applied Management (Bachelor)	7/1/2011 – 9/30/2012; 7/1/2013 – 9/30/2014	100
FL	Everest Pompano Beach-Business (Associate)	7/1/2010 – 9/30/2014	50
FL	Everest Pompano Beach-Business (Bachelor)	7/1/2011 – 9/30/2014	100
FL	Everest Pompano Beach-Business Administration (Associate)	7/1/2010 – 9/30/2014	50
FL	Everest Pompano Beach-Business Administration (Bachelor)	7/1/2011 – 9/30/2014	100
FL	Everest Pompano Beach-Business Administration (Masters)	7/1/2010 – 9/30/2014	100
FL	Everest Pompano Beach-Computer Information Science (Associate)	7/1/2011 – 9/30/2014	100

FL	Everest Pompano Beach-Computer Information Science (Bachelor)	7/1/2010 – 9/30/2014	100
FL	Everest Pompano Beach-Criminal Investigations (Associate)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	100
FL	Everest Pompano Beach-Criminal Justice (Associate)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	50
FL	Everest Pompano Beach-Criminal Justice (Bachelor)	7/1/2010 – 9/30/2014	50
FL	Everest Pompano Beach-Criminal Justice (Master)	7/1/2011 – 9/30/2014	40
FL	Everest Pompano Beach-Criminal Justice Private and Homeland Security (Diploma)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	100
FL	Everest Pompano Beach-Homeland Security (Associate)	7/1/2010 – 9/30/2011	100
FL	Everest Pompano Beach-Hospitality Management (Associate)	7/1/2010 – 9/30/2012	20
FL	Everest Pompano Beach-Hospitality Management (Bachelor)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	x
FL	Everest Pompano Beach-Massage Therapy (Diploma)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	20
FL	Everest Pompano Beach-Medical Assistant (Associate)	7/1/2010 – 9/30/2014	30
FL	Everest Pompano Beach-Medical Assistant (Diploma)	7/1/2010 – 9/30/2012	30
FL	Everest Pompano Beach-Medical Insurance Billing and Coding (Associate)	7/1/2010 – 9/30/2014	20
FL	Everest Pompano Beach-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2012	20
FL	Everest Pompano Beach-Paralegal (Associate)	7/1/2010 – 9/30/2013	50
FL	Everest Pompano Beach-Patient Care Technician (Diploma)	7/1/2010 – 9/30/2013	20
FL	Everest Pompano Beach-Pharmacy Technician (Diploma)	7/1/2011 – 9/30/2013	20
FL	Everest Tampa-Accounting (Associate)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	50
FL	Everest Tampa-Accounting (Bachelor)	7/1/2011 – 9/30/2014	50
FL	Everest Tampa-Applied Management (Associate)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	50
FL	Everest Tampa-Applied Management (Bachelor)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	100
FL	Everest Tampa-Business (Associate)	7/1/2010 – 9/30/2014	50
FL	Everest Tampa-Business (Bachelor)	7/1/2010 – 9/30/2014	100
FL	Everest Tampa-Business Administration (Master)	7/1/2010 – 9/30/2014	100
FL	Everest Tampa-Computer Information Science (Associate)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	100
FL	Everest Tampa-Computer Information Science (Bachelor)	7/1/2011 – 9/30/2013	100
FL	Everest Tampa-Criminal Investigations (Associate)	7/1/2010 – 9/30/2014	100
FL	Everest Tampa-Criminal Justice (Associate)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	50
FL	Everest Tampa-Criminal Justice (Bachelor)	7/1/2012 – 9/30/2014	50
FL	Everest Tampa-Criminal Justice Private and Homeland Security (Diploma)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	100
FL	Everest Tampa-Electrician (Diploma)	7/1/2012 – 9/30/2014	20
FL	Everest Tampa-Heating, Ventilation and Air Conditioning (Diploma)	7/1/2013 – 9/30/2014	30
FL	Everest Tampa-Massage Therapy (Diploma)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	20

FL	Everest Tampa-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	30				
FL	Everest Tampa-Medical Assistant (Associate)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	30				
FL	Everest Tampa-Medical Assistant (Diploma)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	30				
FL	Everest Tampa-Medical Insurance Billing and Coding (Associates)	7/1/2012 – 9/30/2013	20				
FL	Everest Tampa-Medical Insurance Billing and Coding (Diploma)	7/1/2012 – 9/30/2013	20				
FL	Everest Tampa-Paralegal (Associate)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	50				
FL	Everest Tampa-Paralegal (Bachelor)	7/1/2013 – 9/30/2014	100				
FL	Everest Tampa-Pharmacy Technician (Associate)	7/1/2010 – 9/30/2011	10				
FL	Everest Tampa-Pharmacy Technician (Diploma)	7/1/2010 – 9/30/2011	20				
GA	Everest Atlanta (Greenbriar)-Dental Assistant (Diploma)	7/1/2013 – 9/30/2014	30				
GA	Everest Atlanta (Greenbriar)-Medical Administrative Assistant (Diploma)	7/1/2013 – 9/30/2014	30				
GA	Everest Atlanta (Greenbriar)-Medical Assistant (Diploma)	7/1/2013 – 9/30/2014	30				
GA	Everest Atlanta (Greenbriar)-Medical Insurance Billing and Coding (Diploma)	7/1/2013 – 9/30/2014	20				
GA	Everest Atlanta (Greenbriar)-Pharmacy Technician (Diploma)	7/1/2013 – 9/30/2014	20				
GA	Everest Decatur-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2014	30				
GA	Everest Decatur-Medical Assistant (Diploma)	7/1/2010 – 9/30/2014	30				
GA	Everest Decatur-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2014	20				
GA	Everest Decatur-Respiratory Care	7/1/2010 – 9/30/2014	x	30	x	x	
GA	Everest Jonesboro-Massage Therapy (Diploma)	7/1/2010 – 9/30/2011	20				
GA	Everest Jonesboro-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2011	30				
GA	Everest Jonesboro-Medical Assistant (Diploma)	7/1/2010 – 9/30/2011	30				
GA	Everest Jonesboro-Medical Insurance Billing and Coding (Diploma)	7/1/2012 – 9/30/2013	20				
GA	Everest Jonesboro-Patient Care Technician (Diploma)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	20				
GA	Everest Jonesboro-Pharmacy Technician (Diploma)	7/1/2010 – 9/30/2011	20				
GA	Everest Marietta-Massage Therapy (all credential levels)	7/1/2010 – 9/30/2014	20	x	x	x	
GA	Everest Marietta-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2011	30				
GA	Everest Marietta-Medical Assistant (Diploma)	7/1/2010 – 9/30/2011	30				
GA	Everest Marietta-Medical Insurance Billing and Coding (Diploma)	7/1/2012 – 9/30/2014	20				
GA	Everest Marietta-Surgical Technologist (Diploma)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2013	50				
GA	Everest Norcross-Dental Assistant (Diploma)	7/1/2010 – 9/30/2011	30				
GA	Everest Norcross-Massage Therapy (Diploma)	7/1/2011 – 9/30/2012	20				
GA	Everest Norcross-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	30				

GA	Everest Norcross-Medical Assistant (Diploma)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	30				
GA	Everest Norcross-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2013	20				
IL	Everest Burr Ridge-Dental Assistant (Diploma)	7/1/2013 – 9/30/2014	30				
IL	Everest Burr Ridge-Medical Administrative Assistant (Diploma)	7/1/2013 – 9/30/2014	30				
IL	Everest Burr Ridge-Medical Assistant (Diploma)	7/1/2013 – 9/30/2014	30				
IL	Everest Burr Ridge-Medical Insurance Billing and Coding (Diploma)	7/1/2012 – 9/30/2013	20				
IL	Everest Chicago-Dental Assistant (Diploma)	7/1/2011 – 9/30/2014	30				
IL	Everest Chicago-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2011	30				
IL	Everest Chicago-Medical Assistant (Diploma)	7/1/2010 – 9/30/2011	30				
IL	Everest Chicago-Medical Insurance Billing and Coding (Diploma)	7/1/2011 – 9/30/2014	20				
IL	Everest Melrose Park-Dental Assistant (Diploma)	7/1/2013 – 9/30/2014	30				
IL	Everest Melrose Park-Medical Administrative Assistant (Diploma)	7/1/2013 – 9/30/2014	30				
IL	Everest Melrose Park-Medical Assistant (Diploma)	7/1/2013 – 9/30/2014	30				
IL	Everest Melrose Park-Medical Insurance Billing and Coding (Diploma)	7/1/2013 – 9/30/2014	20				
IL	Everest Melrose Park-Pharmacy Technician (Associate)	7/1/2013 – 9/30/2014	10				
IL	Everest Merrionette Park-Dental Assistant (Diploma)	7/1/2013 – 9/30/2014	30				
IL	Everest Merrionette Park-Massage Therapy (Diploma)	7/1/2013 – 9/30/2014	20				
IL	Everest Merrionette Park-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	30				
IL	Everest Merrionette Park-Medical Assistant (Diploma)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	30				
IL	Everest Merrionette Park-Medical Insurance Billing and Coding (Diploma)	7/1/2013 – 9/30/2014	20				
IL	Everest Merrionette Park-Pharmacy Technician (Diploma)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	20				
IL	Everest North Aurora (IL)-Electrician (Diploma)	7/1/2012 – 9/30/2014	20				
IL	Everest North Aurora (IL)-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2014	30				
IL	Everest North Aurora (IL)-Medical Assistant (all credential levels)	7/1/2010 – 9/30/2014	30	30	x	x	
IL	Everest North Aurora (IL)-Medical Insurance Billing and Coding (Diploma)	7/1/2011 – 9/30/2014	20				
IL	Everest Skokie-Dental Assistant (Diploma)	7/1/2012 – 9/30/2013	30				
IL	Everest Skokie-Medical Administrative Assistant (Diploma)	7/1/2013 – 9/30/2014	30				
IL	Everest Skokie-Medical Assistant (Diploma)	7/1/2013 – 9/30/2014	30				
IL	Everest Skokie-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2012	20				
IL	Everest Skokie-Pharmacy Technician (Associate)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	10				
IL	Everest Skokie-Pharmacy Technician (Diploma)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	20				

IN	Everest Merrillville-Business Accounting (all credential levels)	7/1/2010 – 9/30/2014	50	50	50	x
IN	Everest Merrillville-Dental Assistant (Diploma)	7/1/2010 – 9/30/2011	30			
IN	Everest Merrillville-Massage Therapy (Diploma)	7/1/2012 – 9/30/2014	20			
IN	Everest Merrillville-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2013	30			
IN	Everest Merrillville-Medical Assistant (Diploma)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2013	30			
IN	Everest Merrillville-Practical Nursing (Diploma)	7/1/2013 – 9/30/2014	20			
MA	Everest Brighton-Dental Assistant (Diploma)	7/1/2010 – 9/30/2011	30			
MA	Everest Brighton-Massage Therapy (all credential levels)	7/1/2010 – 9/30/2014	20	x	x	x
MA	Everest Brighton-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2014	30			
MA	Everest Brighton-Medical Assistant (Diploma)	7/1/2010 – 9/30/2014	30			
MA	Everest Chelsea-Dental Assistant (Diploma)	7/1/2012 – 9/30/2013	30			
MA	Everest Chelsea-Massage Therapy (Diploma)	7/1/2011 – 9/30/2014	20			
MA	Everest Chelsea-Medical Administrative Assistant (Diploma)	7/1/2011 – 9/30/2014	30			
MA	Everest Chelsea-Medical Assistant (Diploma)	7/1/2011 – 9/30/2014	30			
MA	Everest Chelsea-Medical Insurance Billing and Coding (Diploma)	7/1/2011 – 9/30/2014	20			
MI	Everest Dearborn-Dental Assistant (Diploma)	7/1/2010 – 9/30/2013	30			
MI	Everest Dearborn-Massage Therapy (Associates)	7/1/2013 – 9/30/2014	x			
MI	Everest Dearborn-Massage Therapy (Diploma)	7/1/2013 – 9/30/2014	20			
MI	Everest Dearborn-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2013	30			
MI	Everest Dearborn-Medical Assistant (Diploma)	7/1/2010 – 9/30/2013	30			
MI	Everest Dearborn-Medical Insurance Billing and Coding (Diploma)	7/1/2012 – 9/30/2014	20			
MI	Everest Dearborn-Patient Care Technician (Diploma)	7/1/2013 – 9/30/2014	20			
MI	Everest Dearborn-Pharmacy Technician (all credential levels)	7/1/2010 – 9/30/2014	20	10	x	x
MI	Everest Detroit-Massage Therapy (Diploma)	7/1/2011 – 9/30/2014	20			
MI	Everest Detroit-Medical Administrative Assistant (Diploma)	7/1/2011 – 9/30/2014	30			
MI	Everest Detroit-Medical Assistant (Diploma)	7/1/2011 – 9/30/2014	30			
MI	Everest Detroit-Pharmacy Technician (Diploma)	7/1/2011 – 9/30/2014	20			
MI	Everest Grand Rapids-Dental Assistant (Diploma)	7/1/2011 – 9/30/2014	30			
MI	Everest Grand Rapids-Massage Therapy (Diploma)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	20			
MI	Everest Grand Rapids-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2014	30			
MI	Everest Grand Rapids-Medical Assistant (Diploma)	7/1/2010 – 9/30/2014	30			
MI	Everest Grand Rapids-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2014	20			
MI	Everest Grand Rapids-Practical Nursing (Diploma)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	20			
MI	Everest Kalamazoo-Business Accounting (Diploma)	7/1/2011 – 9/30/2014	50			
MI	Everest Kalamazoo-Dental Assistant (Diploma)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	30			

MI	Everest Kalamazoo-Massage Therapy (Diploma)	7/1/2013 – 9/30/2014	20
MI	Everest Kalamazoo-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	30
MI	Everest Kalamazoo-Medical Assistant (Associate)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	30
MI	Everest Kalamazoo-Medical Assistant (Diploma)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	30
MI	Everest Kalamazoo-Pharmacy Technician (Associate)	7/1/2010 – 9/30/2014	10
MI	Everest Southfield-Computer Technology (Diploma)	7/1/2010 – 9/30/2014	100
MI	Everest Southfield-Electronics Computer Technology (Diploma)	7/1/2010 – 9/30/2014	30
MI	Everest Southfield-Massage Therapy (Diploma)	7/1/2013 – 9/30/2014	20
MI	Everest Southfield-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2014	30
MI	Everest Southfield-Medical Assistant (Diploma)	7/1/2010 – 9/30/2014	30
MI	Everest Southfield-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2014	20
MN	Everest Eagan-Massage Therapy (Diploma)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	20
MN	Everest Eagan-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2014	30
MN	Everest Eagan-Medical Assistant (Diploma)	7/1/2010 – 9/30/2014	30
MN	Everest Eagan-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2013	20
MN	Everest Eagan-Pharmacy Technician (Diploma)	7/1/2010 – 9/30/2014	20
MO	Everest Springfield-Accounting (AAS)	7/1/2010 – 9/30/2013	50
MO	Everest Springfield-Accounting (Associate)	7/1/2010 – 9/30/2013	50
MO	Everest Springfield-Accounting (Bachelor)	7/1/2010 – 9/30/2011	50
MO	Everest Springfield-Applied Management (Bachelor)	7/1/2010 – 9/30/2011	100
MO	Everest Springfield-Business Accounting (Diploma)	7/1/2010 – 9/30/2011	50
MO	Everest Springfield-Business Administration (AAS)	7/1/2010 – 9/30/2014	50
MO	Everest Springfield-Business Administration (Associate)	7/1/2010 – 9/30/2014	50
MO	Everest Springfield-Computer Information Science (AAS)	7/1/2011 – 9/30/2014	100
MO	Everest Springfield-Computer Information Science (Associate)	7/1/2011 – 9/30/2014	100
MO	Everest Springfield-Dental Assistant (Diploma)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	30
MO	Everest Springfield-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2014	30
MO	Everest Springfield-Medical Assistant (Associate)	7/1/2010 – 9/30/2014	30
MO	Everest Springfield-Medical Assistant (Diploma)	7/1/2010 – 9/30/2014	30
MO	Everest Springfield-Paralegal (Associate)	7/1/2010 – 9/30/2014	50
MO	Everest Springfield-Paralegal (Bachelor)	7/1/2010 – 9/30/2014	100
MO	Everest St. Louis (Earth City)-Business Accounting (Diploma)	7/1/2010 – 9/30/2014	50
MO	Everest St. Louis (Earth City)-Dental Assistant (Diploma)	7/1/2013 – 9/30/2014	30
MO	Everest St. Louis (Earth City)-Massage Therapy (Diploma)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	20
MO	Everest St. Louis (Earth City)-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	30
MO	Everest St. Louis (Earth City)-Medical Assistant (Diploma)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	30

MO	Everest St. Louis (Earth City)-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2011	20
MO	Everest St. Louis (Earth City)-Pharmacy Technician (Diploma)	7/1/2012 – 9/30/2013	20
NJ	Everest South Plainfield-Electrician (Diploma)	7/1/2012 – 9/30/2014	20
NJ	Everest South Plainfield-Massage Therapy (Diploma)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	20
NJ	Everest South Plainfield-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2014	30
NJ	Everest South Plainfield-Medical Assistant (Diploma)	7/1/2010 – 9/30/2014	30
NJ	Everest South Plainfield-Medical Insurance Billing and Coding (Diploma)	7/1/2012 – 9/30/2013	20
NJ	Everest South Plainfield-Pharmacy Technician (Diploma)	7/1/2012 – 9/30/2013	20
NV	Everest Henderson-Accounting (Associate)	7/1/2010 – 9/30/2011 7/1/2012 – 9/30/2014	50
NV	Everest Henderson-Business (Associate)	7/1/2012 – 9/30/2014	50
NV	Everest Henderson-Criminal Justice – SAS	7/1/2010 – 9/30/2014	x
NV	Everest Henderson-Criminal Justice (Associate)	7/1/2010 – 9/30/2014	50
NV	Everest Henderson-Massage Therapy	7/1/2010 – 9/30/2014	20 x x x
NV	Everest Henderson-Nursing (Associate)	7/1/2013 – 9/30/2014	100
NV	Everest Henderson-Paralegal – SAS	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2013	x
NV	Everest Henderson-Paralegal (Associate)	7/1/2010 – 9/30/2011 7/1/2012 – 9/30/2013	50
NY	Everest Rochester-Accounting (Associate)	7/1/2010 – 9/30/2014	50
NY	Everest Rochester-Administrative Office Technology (Associate)	7/1/2011 – 9/30/2013	20
NY	Everest Rochester-Business (Associate)	7/1/2011 – 9/30/2014	50
NY	Everest Rochester-Business Accounting and Applications (Diploma)	7/1/2010 – 9/30/2014	x
NY	Everest Rochester-Business Management (Diploma)	7/1/2010 – 9/30/2014	100
NY	Everest Rochester-Criminal Justice (Associate)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	50
NY	Everest Rochester-Medical Assistant (AAS)	7/1/2010 – 9/30/2013	30
NY	Everest Rochester-Medical Assistant (Associate)	7/1/2010 – 9/30/2013	30
NY	Everest Rochester-Medical Assistant (Diploma)	7/1/2010 – 9/30/2013	30
OH	Everest Columbus (Gahanna)-Dental Assistant (Diploma)	7/1/2012 – 9/30/2014	30
OH	Everest Columbus (Gahanna)-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2014	30
OH	Everest Columbus (Gahanna)-Medical Assistant (Diploma)	7/1/2010 – 9/30/2014	30
OH	Everest Columbus (Gahanna)-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2014	20
OH	Everest Columbus (Gahanna)-Pharmacy Technician (Diploma)	7/1/2011 – 9/30/2012; 7/1/2013 – 9/30/2014	20
OR	Everest Portland-Accounting (Associate)	7/1/2011 – 9/30/2014	50
OR	Everest Portland-Accounting (Diploma)	7/1/2011 – 9/30/2014	50
OR	Everest Portland-Administrative Medical Assistant (Diploma)	7/1/2011 – 9/30/2014	30

OR	Everest Portland-Business Accounting (Diploma)	7/1/2011 – 9/30/2014	50				
OR	Everest Portland-Computer Information Science (Associate)	7/1/2011 – 9/30/2014	100				
OR	Everest Portland-Criminal Justice (Associate)	7/1/2011 – 9/30/2014	50				
OR	Everest Portland-Medical Assistant (Associate)	7/1/2011 – 9/30/2014	30				
OR	Everest Portland-Medical Assistant (Diploma)	7/1/2011 – 9/30/2014	30				
OR	Everest Portland-Medical Insurance Billing and Coding (Diploma)	7/1/2011 – 9/30/2013	20				
OR	Everest Portland-Network and Internet Security Specialist (Diploma)	7/1/2011 – 9/30/2014	10				
OR	Everest Portland-Paralegal (Associate)	7/1/2011 – 9/30/2014	50				
OR	Everest Portland-Pharmacy Technician (Associate)	7/1/2011 – 9/30/2013	10				
OR	Everest Portland-Pharmacy Technician (Diploma)	7/1/2011 – 9/30/2014	20				
OR	Everest Tigard- Massage Therapy (Diploma)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	20				
OR	Everest Tigard-Massage Therapy Spa Specialist (Diploma)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	20				
OR	Everest Tigard-Massage Therapy Sports Specialist (Diploma)	7/1/2010 – 9/30/2014	20				
OR	Everest Tigard-Medical Assistant (Diploma)	7/1/2011 – 9/30/2012	30				
OR	Everest Tigard-Medical Insurance Billing and Coding (Diploma)	7/1/2011 – 9/30/2012	20				
OR	Everest Tigard-Pharmacy Technician (Diploma)	7/1/2013 – 9/30/2014	20				
PA	Everest Bensalem-Dental Assistant (Diploma)	7/1/2013 – 9/30/2014	30				
PA	Everest Bensalem-Medical Assistant (Diploma)	7/1/2013 – 9/30/2014	30				
PA	Everest Bensalem-Medical Insurance Billing and Coding (Diploma)	7/1/2013 – 9/30/2014	20				
PA	Everest Pittsburgh-Accounting (Associate)	7/1/2010 – 9/30/2014	50				
PA	Everest Pittsburgh-Business (Associate)	7/1/2010 – 9/30/2014	50				
PA	Everest Pittsburgh-Business Administration (Associate)	7/1/2010 – 9/30/2014	50				
PA	Everest Pittsburgh-Career Access Program	7/1/2010 – 9/30-2014	10	x	x	x	
PA	Everest Pittsburgh-Criminal Justice (Associate)	7/1/2012 – 9/30/2014	50				
PA	Everest Pittsburgh-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	30				
PA	Everest Pittsburgh-Medical Assistant (Diploma)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	30				
PA	Everest Pittsburgh-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	20				
PA	Everest Pittsburgh-Paralegal (Associate)	7/1/2010 – 9/30/2011	50				
PA	Everest Pittsburgh-Patient Care Technician (Diploma)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	20				
PA	Everest Pittsburgh-Pharmacy Technician (Associate)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	10				
PA	Everest Pittsburgh-Pharmacy Technician (Diploma)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	20				
PA	WyoTech Blairsville-Auto/Diesel Vehicle Technology (Diploma)	7/1/2010 – 9/30/2014	20				
PA	WyoTech Blairsville-Automotive Technology and Management (Associate)	7/1/2010 – 9/30/2014	10				
PA	WyoTech Blairsville-Automotive Technology with High Performance Power Transmission (Diploma)	7/1/2010 – 9/30/2014	10				

PA	WyoTech Blairsville-Automotive Technology with Light Duty Diesel (Diploma)	7/1/2010 – 9/30/2014	20
PA	WyoTech Blairsville-Automotive Technology with Trim and Upholstery Technology (Diploma)	7/1/2010 – 9/30/2014	10
PA	WyoTech Blairsville-Collision/Refinishing and Upholstery Technology (Diploma)	7/1/2011 – 9/30/2013	10
PA	WyoTech Blairsville-Collision/Refinishing Technology and Management (Associate)	7/1/2011 – 9/30/2014	30
PA	WyoTech Blairsville-Diesel Technology and Management (Associate)	7/1/2012 – 9/30/2014	20
PA	WyoTech Blairsville-Diesel Technology with High Performance Power Transmission (Diploma)	7/1/2012 – 9/30/2014	20
PA	WyoTech Blairsville-Diesel/Auto Vehicle Technology (Diploma)	7/1/2012 – 9/30/2014	20
PA	WyoTech Blairsville-Motorsports Chassis Fabrication with Automotive Technology (Diploma)	7/1/2011 – 9/30/2012; 7/1/2013 – 9/30/2014	30
PA	WyoTech Blairsville-Motorsports Chassis Fabrication with Collision/Refinishing Technology (Diploma)	7/1/2011 – 9/30/2012; 7/1/2013 – 9/30/2014	30
PA	WyoTech Blairsville-Motorsports Chassis Fabrication with Diesel Technology (Diploma)	7/1/2011 – 9/30/2012; 7/1/2013 – 9/30/2014	20
PA	WyoTech Blairsville-Street Rod and Custom Fabrication with Automotive Technology (Diploma)	7/1/2011 – 9/30/2014	10
PA	WyoTech Blairsville-Street Rod and Custom Fabrication with Collision/Refinishing Technology (Diploma)	7/1/2011 – 9/30/2014	10
PA	WyoTech Blairsville-Street Rod and Custom Fabrication with Diesel Technology (Diploma)	7/1/2011 – 9/30/2014	20
TX	Everest Arlington (Mid Cities)-Business (Associate)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	50
TX	Everest Arlington (Mid Cities)-Business Administration (Associate)	7/1/2010 – 9/30/2014	50
TX	Everest Arlington (Mid Cities)-Criminal Justice (Associate)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	50
TX	Everest Arlington (Mid Cities)-Electrical Technician (Diploma)	7/1/2012 – 9/30/2014	20
TX	Everest Arlington (Mid Cities)-Electrician (Diploma)	7/1/2012 – 9/30/2014	20
TX	Everest Arlington (Mid Cities)-Heating, Ventilation and Air Conditioning (Diploma)	7/1/2013 – 9/30/2014	30
TX	Everest Arlington (Mid Cities)-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	30
TX	Everest Arlington (Mid Cities)-Medical Assistant (Associate)	7/1/2010 9/30/2014	30
TX	Everest Arlington (Mid Cities)-Medical Assistant (Diploma)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	30
TX	Everest Arlington (Mid Cities)-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	20
TX	Everest Arlington (Mid Cities)-Pharmacy Technician (Associate)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	10
TX	Everest Arlington (Mid Cities)-Pharmacy Technician (Diploma)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	20
TX	Everest Austin-Dental Assistant (Diploma)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	30
TX	Everest Austin-Electrical Technician (Diploma)	7/1/2012 – 9/30/2014	20

TX	Everest Austin-Electrician (Diploma)	7/1/2012 – 9/30/2014	20
TX	Everest Austin-Heating, Ventilation and Air Conditioning (Diploma)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	30
TX	Everest Austin-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2014	30
TX	Everest Austin-Medical Assistant (Diploma)	7/1/2010 – 9/30/2014	30
TX	Everest Austin-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2011	20
TX	Everest Dallas-Business Administration (Associate)	7/1/2011 – 9/30/2014	50
TX	Everest Dallas-Criminal Justice (Associate)	7/1/2012 – 9/30/2014	50
TX	Everest Dallas-Medical Administrative Assistant (Diploma)	7/1/2013 – 9/30/2014	30
TX	Everest Dallas-Medical Assistant (Associate)	7/1/2013 – 9/30/2014	30
TX	Everest Dallas-Medical Assistant (Diploma)	7/1/2013 – 9/30/2014	30
TX	Everest Dallas-Medical Insurance Billing and Coding (Diploma)	7/1/2011 – 9/30/2014	20
TX	Everest Dallas-Paralegal (Associate)	7/1/2012 – 9/30/2014	50
TX	Everest Fort Worth North-Business (Associate)	7/1/2010 – 9/30/2014	50
TX	Everest Fort Worth North-Business Administration (AAS)	7/1/2010 – 9/30/2014	50
TX	Everest Fort Worth North-Business Administration (AS)	7/1/2010 – 9/30/2014	50
TX	Everest Fort Worth North-Business Administration (Associate)	7/1/2010 – 9/30/2014	50
TX	Everest Fort Worth North-Criminal Justice (Associate)	7/1/2012 – 9/30/2014	50
TX	Everest Fort Worth North-Dental Assisting (Diploma)	7/1/2011 – 9/30/2014	30
TX	Everest Fort Worth North-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2014	30
TX	Everest Fort Worth North-Medical Assistant (Associate)	7/1/2010 – 9/30/2014	30
TX	Everest Fort Worth North-Medical Assisting (Diploma)	7/1/2010 – 9/30/2014	30
TX	Everest Fort Worth North-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2012	20
TX	Everest Fort Worth North-Paralegal (AAS)	7/1/2010 – 9/30/2014	50
TX	Everest Fort Worth North-Paralegal (Associate)	7/1/2010 – 9/30/2014	50
TX	Everest Fort Worth North-Pharmacy Technician (Diploma)	7/1/2010 – 9/30/2014	20
TX	Everest Fort Worth South-Dental Assistant (Diploma)	7/1/2013 – 9/30/2014	30
TX	Everest Fort Worth South-Medical Administrative Assistant (Diploma)	7/1/2012 – 9/30/2013	30
TX	Everest Fort Worth South-Medical Assistant (Diploma)	7/1/2012 – 9/30/2013	30
TX	Everest Fort Worth South-Medical Insurance Billing and Coding (Diploma)	7/1/2012 – 9/30/2013	20
TX	Everest Houston (Bissonnet)-Carpentry (Diploma)	7/1/2011 – 9/30/2014	30
TX	Everest Houston (Bissonnet)-Electrical Technician (Diploma)	7/1/2011 – 9/30/2014	20
TX	Everest Houston (Bissonnet)-Heating, Ventilation and Air Conditioning (Diploma)	7/1/2012 – 9/30/2014	30
TX	Everest Houston (Bissonnet)-Medical Administrative Assistant (Diploma)	7/1/2011 – 9/30/2014	30
TX	Everest Houston (Bissonnet)-Medical Assistant (Diploma)	7/1/2011 – 9/30/2014	30
TX	Everest Houston (Bissonnet)-Medical Insurance Billing and Coding (Diploma)	7/1/2011 – 9/30/2014	20
TX	Everest Houston (Bissonnet)-Plumbing Technology (Diploma)	7/1/2011 – 9/30/2014	30

TX	Everest Houston (Greenspoint)-Dental Assistant (Diploma)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	30				
TX	Everest Houston (Greenspoint)-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2012.	30				
TX	Everest Houston (Greenspoint)-Medical Assistant (Diploma)	7/1/2010 – 9/30/2012	30				
TX	Everest Houston (Hobby)-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2014	30				
TX	Everest Houston (Hobby)-Medical Assistant (Diploma)	7/1/2010 – 9/30/2014	30				
TX	Everest Houston (Hobby)-Medical Insurance Billing and Coding (Diploma)	7/1/2011 – 9/30/2012	20				
TX	Everest San Antonio-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	30				
TX	Everest San Antonio-Medical Assistant (Diploma)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	30				
TX	Everest San Antonio-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2011	20				
TX	Everest San Antonio-Pharmacy Technology (all credential levels)	7/1/2010 – 9/30/2014	20	10	x	x	
UT	Everest Salt Lake City-Applied Management (Bachelor)	7/1/2011 – 9/30/2012; 7/1/2013 – 9/30/2014	100				
UT	Everest Salt Lake City-Computer Information Science (Bachelor)	7/1/2013 – 9/30/2014	100				
UT	Everest Salt Lake City-Criminal Justice (Associate)	7/1/2013 – 9/30/2014	50				
UT	Everest Salt Lake City-Criminal Justice (Bachelor)	7/1/2011 – 9/30/2014	50				
UT	Everest Salt Lake City-Criminal Justice Private and Homeland Security (Diploma)	7/1/2013 – 9/30/2014	100				
UT	Everest Salt Lake City-Criminal Justice Social and Youth Services (Diploma)	7/1/2013 – 9/30/2014	x				
UT	Everest Salt Lake City-Medical Administrative Assistant (Diploma)	7/1/2011 – 9/30/2014	30				
UT	Everest Salt Lake City-Medical Assistant (Associate)	7/1/2011 – 9/30/2014	30				
UT	Everest Salt Lake City-Medical Assistant (Diploma)	7/1/2011 – 9/30/2014	30				
UT	Everest Salt Lake City-Medical Insurance Billing and Coding (Diploma)	7/1/2011 – 9/30/2013	20				
UT	Everest Salt Lake City-Paralegal (Associate)	7/1/2011 – 9/30/2011; 7/1/2013 – 9/30/2014	50				
UT	Everest Salt Lake City-Pharmacy Technician (Associate)	7/1/2011 – 9/30/2012; 7/1/2013 – 9/30/2014	10				
UT	Everest Salt Lake City-Pharmacy Technician (Diploma)	7/1/2011 – 9/30/2012; 7/1/2013 – 9/30/2014	20				
VA	Everest Arlington-Business (Associate)	7/1/2010 – 9/30/2014	50				
VA	Everest Arlington-Business Administration (Associate)	7/1/2010 – 9/30/2014	50				
VA	Everest Arlington-Criminal Justice (Associate)	7/1/2010 – 9/30/2014	50				
VA	Everest Arlington-Homeland Security Specialist (Diploma)	7/1/2010 – 9/30/2014	100				
VA	Everest Arlington-Medical Assistant (Diploma)	7/1/2010 – 9/30/2014	30				
VA	Everest Arlington-Paralegal (Associate)	7/1/2011 – 9/30/2014	50				

VA	Everest Chesapeake-Accounting (Associate)	7/1/2010 – 9/30/2013	50
VA	Everest Chesapeake-Business (Associate)	7/1/2010 – 9/30/2014	50
VA	Everest Chesapeake-Business Accounting (Associate)	7/1/2010 – 9/30/2014	50
VA	Everest Chesapeake-Criminal Justice (Associate)	7/1/2011 – 9/30/2013	50
VA	Everest Chesapeake-Dental Assistant (Diploma)	7/1/2010 – 9/30/2013	30
VA	Everest Chesapeake-Electrician (Diploma)	7/1/2012 – 9/30/2013	20
VA	Everest Chesapeake-Heating, Ventilation and Air Conditioning (Diploma)	7/1/2012 – 9/30/2013	30
VA	Everest Chesapeake-Massage Therapy (Diploma)	7/1/2010 – 9/30/2014	20
VA	Everest Chesapeake-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2013	30
VA	Everest Chesapeake-Medical Assistant (Diploma)	7/1/2010 – 9/30/2013	30
VA	Everest Chesapeake-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2014	20
VA	Everest Chesapeake-Pharmacy Technician (Diploma)	7/1/2012 – 9/30/2013	20
VA	Everest Newport News-Business (Associate)	7/1/2010 – 9/30/2013	50
VA	Everest Newport News-Business Accounting (Associate)	7/1/2010 – 9/30/2014	50
VA	Everest Newport News-Criminal Justice (Associate)	7/1/2013 – 9/30/2014	50
VA	Everest Newport News-Massage Therapy (Diploma)	7/1/2010 – 9/30/2014	20
VA	Everest Newport News-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2012	30
VA	Everest Newport News-Medical Assistant (Diploma)	7/1/2010 – 9/30/2012	30
VA	Everest Newport News-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2012	20
VA	Everest Tyson's Corner (McLean/Vienna)-Business Administration (Associate)	7/1/2012 – 9/30/2014	50
VA	Everest Tyson's Corner (McLean/Vienna)-Criminal Justice (Associate)	7/1/2010 – 9/30/2014	50
VA	Everest Tyson's Corner (McLean/Vienna)-Massage Therapy (Diploma)	7/1/2012 – 9/30/2014	20
VA	Everest Tyson's Corner (McLean/Vienna)-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2013	30
VA	Everest Tyson's Corner (McLean/Vienna)-Medical Assistant (Diploma)	7/1/2010 – 9/30/2013	30
VA	Everest Tyson's Corner (McLean/Vienna)-Medical Insurance Billing and Coding (Diploma)	7/1/2012 – 9/30/2014	20
WA	Everest Bremerton-Criminal Justice (Associate)	7/1/2013 – 9/30/2014	50
WA	Everest Bremerton-Dental Assistant (Diploma)	7/1/2011 – 9/30/2012; 7/1/2013 – 9/30/2014	30
WA	Everest Bremerton-Massage Therapy (Diploma)	7/1/2011 – 9/30/2014	20
WA	Everest Bremerton-Medical Administrative Assistant (Diploma)	7/1/2011 – 9/30/2012; 7/1/2013 – 9/30/2014	30
WA	Everest Bremerton-Medical Assistant (Diploma)	7/1/2011 – 9/30/2012; 7/1/2013 – 9/30/2014	30
WA	Everest Bremerton-Medical Insurance Billing and Coding (Diploma)	7/1/2011 – 9/30/2014	20

WA	Everest Bremerton-Pharmacy Technician (Diploma)	7/1/2011 – 9/30/2012; 7/1/2013 – 9/30/2014	20
WA	Everest Everett-Dental Assistant (Diploma)	7/1/2011 – 9/30/2012	30
WA	Everest Everett-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2012	30
WA	Everest Everett-Medical Assistant (Diploma)	7/1/2010 – 9/30/2012	30
WA	Everest Everett-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2013	20
WA	Everest Everett-Pharmacy Technician (Diploma)	7/1/2010 – 9/30/2014	20
WA	Everest Renton-Dental Assistant (Diploma)	7/1/2010 – 9/30/2014	30
WA	Everest Renton-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	30
WA	Everest Renton-Medical Assistant (Diploma)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	30
WA	Everest Renton-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2014	20
WA	Everest Renton-Pharmacy Technician (Diploma)	7/1/2011 – 9/30/2012; 7/1/2013 – 9/30/2014	20
WA	Everest Seattle-Massage Therapy (Diploma)	7/1/2010 – 9/30/2013	20
WA	Everest Seattle-Massage Therapy Spa Specialist (Diploma)	7/1/2010 – 9/30/2014	20
WA	Everest Seattle-Medical Administrative Assistant (Diploma)	7/1/2011 – 9/30/2012; 7/1/2013 – 9/30/2014	30
WA	Everest Seattle-Medical Assistant (Diploma)	7/1/2011 – 9/30/2012; 7/1/2013 – 9/30/2014	30
WA	Everest Seattle-Medical Insurance Billing and Coding (Diploma)	7/1/2011 – 9/30/2013	20
WA	Everest Tacoma-Dental Assistant (Diploma)	7/1/2012 – 9/30/2014	30
WA	Everest Tacoma-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2011	30
WA	Everest Tacoma-Medical Assistant (Diploma)	7/1/2010 – 9/30/2011	30
WA	Everest Tacoma-Medical Insurance Billing and Coding (Diploma)	7/1/2013 – 9/30/2014	20
WA	Everest Tacoma-Pharmacy Technician (Diploma)	7/1/2010 – 9/30/2011; 7/1/2013 – 9/30/2014	20
WA	Everest Vancouver-Accounting (Associate)	7/1/2010 – 9/30/2014	50
WA	Everest Vancouver-Accounting/Business Administration (Diploma)	7/1/2010 – 9/30/2014	50
WA	Everest Vancouver-Administrative Medical Assistant (Diploma)	7/1/2010 – 9/30/2014	30
WA	Everest Vancouver-Executive Assistant (Associate)	7/1/2010 – 9/30/2012	x
WA	Everest Vancouver-Massage Therapy (Diploma)	7/1/2011 – 9/30/2014	20
WA	Everest Vancouver-Massage Therapy Spa Specialist (Diploma)	7/1/2011 – 9/30/2014	20
WA	Everest Vancouver-Massage Therapy Sports Specialist (Diploma)	7/1/2011 – 9/30/2014	20
WA	Everest Vancouver-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2014	30
WA	Everest Vancouver-Medical Assistant (Associate)	7/1/2010 – 9/30/2012	30
WA	Everest Vancouver-Medical Assistant (Diploma)	7/1/2010 – 9/30/2014	30
WA	Everest Vancouver-Medical Insurance Billing and Coding (Diploma)	7/1/2010 – 9/30/2014	20
WA	Everest Vancouver-Paralegal/Legal Assistant (Associate)	7/1/2010 – 9/30/2011	50

WI	Everest Milwaukee-Dental Assistant (Diploma)	7/1/2012 – 9/30/2014	30				
WV	Everest Cross Lanes-Electronics, Computer and Communication Technology (Associate)	7/1/2010 – 9/30/2014	50				
WV	Everest Cross Lanes-Massage Therapy (Diploma)	7/1/2013 – 9/30/2014	20				
WV	Everest Cross Lanes-Medical Administrative Assistant (Diploma)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	30				
WV	Everest Cross Lanes-Medical Assistant (Diploma)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	30				
WY	WyoTech Laramie-Auto/Diesel Vehicle Technology (Diploma)	7/1/2010 – 9/30/2014	20				
WY	WyoTech Laramie-Automotive Technology (all credential levels)	7/1/2010 – 9/30/2014	10	10	x	x	
WY	WyoTech Laramie-Automotive Technology and Management (Associate)	7/1/2010 – 9/30/2014	10				
WY	WyoTech Laramie-Automotive Technology with Trim and Upholstery Technology (Diploma)	7/1/2010 – 9/30/2014	10				
WY	WyoTech Laramie-Collision Technology (all credential levels)	7/1/2010 – 9/30/2014	10	30	x	x	
WY	WyoTech Laramie-Collision/Refinishing (all credential levels)	7/1/2010 – 9/30/2012	10	30	x	x	
WY	WyoTech Laramie-Collision/Refinishing and Upholstery Technology (Diploma)	7/1/2010 – 9/30/2012	10				
WY	WyoTech Laramie-Collision/Refinishing Technology and Management (Associate)	7/1/2010 – 9/30/2012	30				
WY	WyoTech Laramie-Collision/Refinishing w/ St Rod & Mgmt (Diploma)	7/1/2010 – 9/30/2012	10				
WY	WyoTech Laramie-Collision/Refinishing with Specialization in Automotive Fabrication (Diploma)	7/1/2010 – 9/30/2012	10				
WY	WyoTech Laramie-Diesel Technician (all credential levels)	7/1/2010 – 9/30/2014	20	20	x	x	
WY	WyoTech Laramie-Diesel Technology (all credential levels)	7/1/2010 – 9/30/2014	20	20	x	x	
WY	WyoTech Laramie-Diesel Technology Advanced (Diploma)	7/1/2010 – 9/30/2014	20				
WY	WyoTech Laramie-Diesel Technology and Management (Associate)	7/1/2010 – 9/30/2014	20				
WY	WyoTech Laramie-Diesel Technology with Trim and Upholstery Technology (Diploma)	7/1/2010 – 9/30/2014	20				
WY	WyoTech Laramie-Diesel/Automotive Technology (all credential levels)	7/1/2010 – 9/30/2014	20	20	x	x	
WY	WyoTech Laramie-Diesel/Automotive Vehicle Technology (Diploma)	7/1/2010 – 9/30/2014	20				
WY	WyoTech Laramie-Motorsports Chassis Fabrication with Automotive Technology (Diploma)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	30				
WY	WyoTech Laramie-Motorsports Chassis Fabrication with Collision/Refinishing Technology (Diploma)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	30				
WY	WyoTech Laramie-Motorsports Chassis Fabrication with Diesel Technology (Diploma)	7/1/2010 – 9/30/2012; 7/1/2013 – 9/30/2014	20				
WY	WyoTech Laramie-Street Rod and Custom Fabrication with Automotive Technology (Diploma)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	10				
WY	WyoTech Laramie-Street Rod and Custom Fabrication with Collision/Refinishing Technology (Diploma)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	10				
WY	WyoTech Laramie-Street Rod and Custom Fabrication with Diesel Technology (Diploma)	7/1/2010 – 9/30/2011; 7/1/2012 – 9/30/2014	20				

December 15, 2017

Appendix D: Condensed Heald Findings List

CAMPUS NAME	CAMPUS PROGRAM	ENROLLMENT ON OR AFTER	Relief %			
			D	A	B	M
CONCORD	Accounting	7/1/2010	50	50	50	x
	Business Accounting	7/1/2010	50	50	50	x
	Business Administration	7/1/2010	100	50	100	100
	Business Administration – Accounting Emphasis	7/1/2010	50	50	50	x
	Business Administration – Criminal Justice	7/1/2010	100	50	50	40
	Business Administration - Software Technologies Emphasis	7/1/2010	x	10	x	x
	Entrepreneurship	7/1/2010	x	50	x	x
	Construction Management	7/1/2012	x	50	x	x
	Criminal Justice	7/1/2010	100	50	50	40
	Dental Assisting	7/1/2010	30	40	x	x
	IT – Network Security	7/1/2010	10	40	x	x
	IT – Network Systems Administration	7/1/2010	10	40	x	x
	Medical Administrative Asst	7/1/2010	30	10	x	x
	Medical Assisting	7/1/2010	30	30	x	x
	Medical Insurance Billing & Coding	7/1/2010	20	20	x	x
	Medical Office Administration	7/1/2010	20	30	x	x
	Office Skills	7/1/2011	20	x	x	x
	Paralegal	7/1/2011	100	50	100	x
	Pharmacy Technology	7/1/2012	20	10	xx	x
FRESNO	Accounting	7/1/2010	50	50	50	x
	Business Administration	7/1/2010	100	50	100	100
	Business Administration – Accounting Emphasis	7/1/2010	50	50	50	x
	Business Administration – Criminal Justice	7/1/2010	100	50	50	40
	Business Administration - Software Technologies Emphasis	7/1/2010	x	10	x	x
	Entrepreneurship	7/1/2010	x	50	x	x
	Criminal Justice	7/1/2010	100	50	50	40
	IT Network Systems Administration	7/1/2010	10	40	x	x
	Medical Assisting	7/1/2010	30	30	x	x
	Medical Insurance Billing & Coding	7/1/2010	20	20	x	x
	Medical Office Administration	7/1/2010	20	30	x	x
	Office Skills	7/1/2010	20	x	x	x
	Paralegal	7/1/2011	100	50	100	x
	Pharmacy Technology	7/1/2012	20	10	x	x
HAYWARD	Accounting	7/1/2010	50	50	50	x
	Business Accounting	7/1/2010	50	50	50	x

	Business Administration	7/1/2010	100	50	100	100
	Business Administration – Accounting Emphasis	7/1/2010	50	50	50	x
	Business Administration – Sales/Marketing Emphasis	7/1/2010	x	50	x	x
	Business Administration - Software Technologies Emphasis	7/1/2010	x	10	x	x
	Entrepreneurship	7/1/2010	x	50	x	x
	Construction Management	7/1/2012	x	50	x	x
	Criminal Justice	7/1/2010	100	50	50	40
	Dental Assisting	7/1/2010	30	40	x	x
	IT – Network Security	7/1/2010	10	40	x	x
	IT – Network Systems Administration	7/1/2010	10	40	x	x
	Medical Assisting	7/1/2010	30	30	x	x
	Medical Insurance Billing & Coding	7/1/2010	20	20	x	x
	Medical Office Administration	7/1/2010	20	30	x	x
	Office Skills	7/1/2011	20	x	x	x
	Paralegal	7/1/2011	100	50	100	x
	Pharmacy Technology	7/1/2012	20	10	x	x
HONOLULU	Accounting	7/1/2010	50	50	50	x
	Business Accounting	7/1/2010	50	50	50	x
	Business Administration	7/1/2010	100	50	100	100
	Business Administration – Accounting	7/1/2010	50	50	50	x
	Business Administration – Hospitality and Tourism	7/1/2010	x	20	x	x
	Business Administration – Sales and Marketing	7/1/2010	x	50	x	x
	Business Administration – Software Technologies	7/1/2010	x	10	x	x
	Business Administration – Accounting Emphasis	7/1/2010	50	50	50	x
	Business Administration – Hospitality/Tourism Emphasis	7/1/2010	x	20	x	x
	Business Administration – Sales/Marketing Emphasis	7/1/2010	x	50	x	x
	Business Administration - Software Technologies Emphasis	7/1/2010	x	10	x	x
	Entrepreneurship	7/1/2010	x	50	x	x
	Construction Management	7/1/2012	x	50	x	x
	Criminal Justice	7/1/2012	100	50	50	40
	Dental Assisting	7/1/2010	30	40	x	x
	Electronics Technology	7/1/2010	30	20	x	x
	Health Information Technology	7/1/2010	x	10	x	x

	IT – Network Systems Administration	7/1/2010	10	40	x	x
	Medical Assisting	7/1/2010	30	30	x	x
	Medical Office Administration	7/1/2010	20	30	x	x
	Networking Technology (all emphases)	7/1/2010	10	40	x	x
	Office Skills	7/1/2010	20	x	x	x
	Paralegal	2/13/2014	100	50	100	x
	Pharmacy Technology	7/1/2012	20	10	x	x
	Web Design	7/1/2010	10	40	x	x
MILIPITAS / SAN JOSE	Accounting	7/1/2010	50	50	50	x
	Business Accounting	7/1/2010	50	50	50	x
	Business Administration	7/1/2010	100	50	100	100
	Business Administration – Accounting	7/1/2010	50	50	50	x
	Business Administration – Criminal Justice	7/1/2010	100	50	50	40
	Business Administration – Accounting Emphasis	7/1/2010	50	50	50	x
	Entrepreneurship	7/1/2010	x	50	x	x
	Construction Management	7/1/2012	x	50	x	x
	Criminal Justice	7/1/2010	100	50	50	40
	Electronics Technology	7/1/2010	30	20	x	x
	IT – Network Security (all emphases)	7/1/2010	10	40	x	x
	Medical Assisting	7/1/2010	30	30	x	x
	Medical Insurance Billing & Coding	7/1/2010	20	20	x	x
	Medical Office Administration	7/1/2010	20	30	x	x
	Office Skills	7/1/2010	20	x	x	x
	Paralegal	7/1/2011	100	50	100	x
	Pharmacy Technology	7/1/2012	20	10	x	x
PORTLAND	Accounting	7/1/2010	50	50	50	x
	Business Administration	7/1/2010	100	50	100	100
	Business Administration – Accounting	7/1/2010	50	50	50	x
	Business Administration – Criminal Justice	7/1/2010	100	50	50	40
	Business Administration – Accounting Emphasis	7/1/2010	50	50	50	x
	Entrepreneurship	7/1/2010	x	50	x	x
	Construction Management	7/1/2012	x	50	x	x
	Criminal Justice	7/1/2010	100	50	50	40
	Dental Assisting	2/3/2014	30	40	x	x
	IT – Network Systems Administration	7/1/2010	10	40	x	x
	Medical Assisting	7/1/2010	30	30	x	x
	Medical Insurance Billing & Coding	7/1/2010	20	20	x	x
	Medical Office Administration	7/1/2010	20	30	x	x
	Office Skills	7/1/2011	20	x	x	x

	Paralegal	7/1/2011	100	50	100	x
	Pharmacy Technology	7/1/2012	20	10	x	x
RANCHO CORDOVA	Accounting	7/1/2010	50	50	50	x
	Business Administration	7/1/2010	100	50	100	100
	Business Administration – Accounting	7/1/2010	50	50	50	x
	Business Administration – Criminal Justice	7/1/2010	100	50	50	40
	Business Administration – Accounting Emphasis	7/1/2010	50	50	50	x
	Entrepreneurship	7/1/2010	x	50	x	x
	Construction Management	7/1/2012	x	50	x	x
	Criminal Justice	7/1/2010	100	50	50	40
	IT – Network Security	7/1/2010	10	40	x	x
	Medical Assisting	7/1/2010	30	30	x	x
	Medical Insurance Billing & Coding	7/1/2010	20	20	x	x
	Medical Office Administration	7/1/2010	20	30	x	x
	Office Skills	7/1/2010	20	x	x	x
	Paralegal	7/1/2011	100	50	100	x
	Pharmacy Technology	7/1/2012	20	10	x	x
ROSEVILLE	Accounting	7/1/2010	50	50	50	x
	Business Accounting	7/1/2010	50	50	50	x
	Business Administration	7/1/2010	100	50	100	100
	Business Administration – Accounting	7/1/2010	50	50	50	x
	Business Administration – Criminal Justice	7/1/2010	100	50	50	40
	Business Administration – Accounting Emphasis	7/1/2010	50	50	50	x
	Entrepreneurship	7/1/2010	x	50	x	x
	Construction Management	7/1/2012	x	50	x	x
	Criminal Justice	7/1/2010	100	50	50	40
	IT – Network Security	7/1/2010	10	40	x	x
	Medical Assisting	7/1/2010	30	30	x	x
	Medical Insurance Billing & Coding	7/1/2010	20	20	x	x
	Medical Office Administration	7/1/2010	20	30	x	x
	Office Skills	7/1/2012	20	x	x	x
	Paralegal	7/1/2011	100	50	100	x
	Pharmacy Technology	7/1/2012	20	10	x	x
SALIDA / MODESTO	Accounting	2/13/2014	50	50	50	x
	Business Administration	2/13/2014	100	50	100	100
	Criminal Justice	7/1/2012	100	50	50	40
	Dental Assisting	7/1/2011	30	40	x	x

	Medical Assisting	7/1/2011	30	30	x	x
	Medical Insurance Billing & Coding	7/1/2012	20	20	x	x
	Medical Office Administration	2/13/2014	20	30	x	x
	Paralegal	2/13/2014	100	50	100	x
SALINAS	Accounting	7/1/2010	50	50	50	x
	Business Accounting	7/1/2010	50	50	50	x
	Business Administration	7/1/2010	100	50	100	100
	Business Administration – Accounting	7/1/2010	50	50	50	x
	Business Administration – Criminal Justice	7/1/2010	100	50	50	40
	Business Administration – Accounting Emphasis	7/1/2010	50	50	50	x
	Entrepreneurship	7/1/2010	x	50	x	x
	Criminal Justice	7/1/2010	100	50	50	40
	Medical Assisting	7/1/2010	30	30	x	x
	Medical Insurance Billing & Coding	7/1/2010	20	20	x	x
	Medical Office Administration	7/1/2010	20	30	x	x
	Office Skills	7/1/2010	20	x	x	x
	Paralegal	7/1/2011	100	50	100	x
	Pharmacy Technology	7/1/2012	20	10	x	x
SAN FRANCISCO	Accounting	7/1/2010	50	50	50	x
	Business Accounting	7/1/2010	50	50	50	x
	Business Administration	7/1/2010	100	50	100	100
	Business Administration – Accounting	7/1/2010	50	50	50	x
	Business Administration – Criminal Justice	7/1/2010	100	50	50	40
	Business Administration – Software Technologies	7/1/2010	x	10	x	10
	Business Administration – Accounting Emphasis	7/1/2010	50	50	50	x
	Business Administration – Software Technology Emphasis	7/1/2010	x	10	x	x
	Entrepreneurship	7/1/2010	x	50	x	x
	Construction Management	7/1/2012	x	50	x	x
	Criminal Justice	7/1/2010	100	50	50	40
	Electronics Technology	7/1/2010	30	20	x	x
	IT – Network Security (all emphases)	7/1/2010	10	40	x	x
	IT – Network Systems Administration	7/1/2010	10	40	x	x
	Medical Assisting	7/1/2010	30	30	x	x
	Medical Insurance Billing & Coding	7/1/2010	20	20	x	x
	Medical Office Administration	7/1/2010	20	30	x	x
	Office Skills	7/1/2010	20	x	x	x
	Paralegal	7/1/2011	100	50	100	x
	Pharmacy Technology	7/1/2012	20	10	x	x

STOCKTON	Accounting	7/1/2010	50	50	50	x
	Business Administration	7/1/2010	100	50	100	100
	Business Administration – Accounting	7/1/2010	50	50	50	x
	Business Administration – Criminal Justice	7/1/2010	100	50	50	40
	Business Administration – Accounting Emphasis	7/1/2010	50	50	50	x
	Entrepreneurship	7/1/2010	x	50	x	x
	Construction Management	7/1/2012	x	50	x	x
	Criminal Justice	7/1/2010	100	50	50	40
	Dental Assisting	7/1/2010	30	40	x	x
	IT – Network Systems Administration	7/1/2010	10	40	x	x
	Networking Technology – all emphases	7/1/2010	10	40	x	x
	Medical Assisting	7/1/2010	30	30	x	x
	Medical Insurance Billing & Coding	7/1/2010	20	20	x	x
	Medical Office Administration	7/1/2010	20	30	x	x
	Office Skills	7/1/2010	20	x	x	x
	Paralegal	7/1/2011	100	50	100	x
	Pharmacy Technology	2/3/2014	20	10	x	x