

Audi
Truth in Engineering

Stay Connected

SHERIDAN TECHNICAL COLLEGE & AUDI OF AMERICA, INC.

The Audi Education Partnership Program is an alliance between Audi of America, Inc. Audi Dealerships, Sheridan Technical College, and career-minded automotive students.

The future is now!

Located at Sheridan Technical College West Campus • 20251 Stirling Road • Pembroke Pines, FL 33332 • Tel: 754.321.3900

Industry experience.

AUDI STUDENT SCHEDULE

Students attend Sheridan Technical College on Mondays from 8:00 am to 4:30 pm while working at their sponsoring Audi dealership part time the rest of the week. Students will work approximately 20 to 30 hours a week at an Audi dealership, usually under the supervision of a Master Technician, earning \$11.00 per hour totaling nearly \$27,000 during the 18 month program.

CERTIFICATION

Audi students will be encouraged to take the ASE Automobile Certification Tests during the normal length of the program and should have at least four (4) ASE certifications upon graduation. Students will also obtain official Audi Factory Training in a variety of areas. This training is recognized by Audi Dealers Nationwide.

TYPICAL AUDI GRADUATE EARNING

As the technology increases in automobiles, the need for highly skilled factory trained automobile technicians also increases. The average Audi graduate should earn into the \$40,000 range within a couple of years after graduation. Many technicians earn over \$50,000 a year and it is not unusual to earn over \$75,000 a year.

Audi
Truth in Engineering

Earn as you learn.

Audi Education Partnership Program Training Schedule

Dates	Class	AER#	Cost*
December 7 January 11 – March 17 Mar. 28 – June 9	Registration Intro to Auto Tech Electrical	AER 00142 AER 03602	\$1700
May 31 June 13 – July 11 July 12 – August 12	Registration Brakes Heating and Air Conditioning	AER 04182 AER 01722	\$900
August 8 August 22 – Sept 30 Oct. 3 – Nov. 22 Nov. 28 – Jan. 13	Registration Steering and Suspension Manual Trans and Axles Automatic Trans	AER 04532 AER 02742 AER 02572	\$1700
December 12 January 16 – March 17 March 27 – June 8	Registration Engine Repair Engine Performance	AER 01102 AER05032	\$1700

*Approximate

FINANCIAL AID

All students are encouraged to apply for financial aid during the initial application process at Sheridan Technical College. Many students not eligible for financial aid and grants can obtain student loans that can help offset the cost of the program.

www.FAFSA.ed.gov STC ID is 009902.

EARN WHILE YOU LEARN

While working at the dealership, students receive a trainee's wage, usually starting at approximately \$11.00 per hour. This totals to approximately \$27,000 earned during the 18 month program.

STC/AUDI EDUCATION PARTNERSHIP PROGRAM ADMISSION REQUIREMENTS

- Attend orientation at STC (east or west campus)
- Complete a basic skills test
- Meet with Guidance Counselor Kenneth Rolle at Sheridan's west campus
- Secure employment with a sponsoring Audi Dealership
- Have a valid driver's license with 4 or less points in the last 3 years
- Meet "drug free" workplace requirements
- Complete a back ground check

Benefits and features.

SPECIAL FEATURES OF AUDI EDUCATION PARTNERSHIP PROGRAM

- Audi factory training
- Preparation for ASE tests/certification
- On the job work experience
- Earn \$11.00 an hour while you learn
- Student tool discounts
- Bonuses available to all graduates
- \$500 Tool Certificate upon graduation
- \$3,000 loyalty bonus after 2 years of full time employment
- Employee discount on vehicle purchases
- Obtain lifelong knowledge and skills for a career with Audi of America

To start your career now, contact:

Michael Setzer, Instructor/Coordinator
Audi Education Partnership Program
michael.setzer@browardschools.com
 or call 754.321.3900

TABE TEST EXEMPTION

An official copy of the degree, transcript, or test score are required in order to allow any of these exemptions.

1. Associate in applied science level degree or higher from an accredited United States college or university.
2. Entered 9th grade during the 2003-2004 school year or after and earned a regular high school diploma from a state of Florida public high school.
3. Active duty member of US Armed Services.
4. Demonstrates readiness for public postsecondary education pursuant to Rule 6A-10.0315 by taking the Accuplacer, ACT, SAT, Pert or Grade 10 FCAT Reading 2.0 and enrolls within 2 years of achieving such scores.
5. Passes an approved state, national industry certification or licensure examination that is identified in the FLDOE Basic Skills and Licensure Examination List.
6. Enrolled in an approved apprenticeship program.

The School Board of Broward County, Florida, prohibits any policy or procedure which results in discrimination on the basis of age, color, disability, gender identity, gender expression, national origin, marital status, race, religion, sex or sexual orientation. Individuals who wish to file a discrimination and /or harassment complaint may call the Director, Equal Educational Opportunities/ADA Compliance Department at 754-321-2150 or Teletype Machine (TTY) 754-321-2158. Individuals with disabilities requesting accommodations under the Americans with Disabilities Act Amendments Act of 2008 (ADAAA) may call Equal Educational Opportunities/ADA Compliance Department at 754-321-2150 or Teletype Machine (TTY) 754-321-2158. www.BrowardSchools.com

Sheridan Technical College & Technical High School,
D. Robert Boegli, Director
 Mary A. Barba, *Assistant Director*
 Barrett Goldman, *Assistant Director*
 Annette Johnson, *Assistant Director*
 Anna Knaeble, *Assistant Director*
 Thomas Monclovich, *Assistant Director*

Sheridan Technical College & Technical High School are accredited by the Commission of the Council on Occupational Education.
 Commission of the Council on Occupational Education (COE)
 7840 Roswell Road, Building 300, Suite 325
 Atlanta, GA 30350
 Tel 770.396.3898 • 800.917.2081 • Fax 770.396.3790
www.council.org