

Automotive Student Service Education Training

Become a Ford/Lincoln Service Technician!

If you love technology, working on cars, solving mechanical problems hands-on and helping people - take this road to a secure job opportunity!

Ford Training =

Career Growth Opportunities

For more information: 916-691-7391

www.crc.losrios.edu/cars

Go Further

NewFordTech.com

COSUMNES RIVER COLLEGE

&

MOTOR COMPANY

Present the

Automotive Student Service Education Training

Program

Comments about the Ford ASSET Program

“We are proud to be a sponsor and partner with Cosumnes River College in the education and training of our future service technicians.”

Eric Gillanders
Technical Support Operations Manager
Ford Customer Service Division
Los Angeles & San Francisco
Ford Motor Company

“For 100 plus years automobiles used internal combustion engines almost exclusively. Brand new technologies are emerging, including hybrid, hydrogen cell and others. ASSET is the perfect source for highly trained, energetic technicians that dealerships will need to address the challenges of these new technologies.”

John Hensley
Service Manager
Perry Ford Lincoln Mercury
San Luis Obispo, CA

“Because of economic times I was laid off from my previous job as a transmission specialist. This forced me to go back to college and update and expand my skills. I joined the Ford ASSET program at CRC and now I am employed by Downtown Ford.”

Jason J. Necker
Graduate ASSET 20
Service Technician
Downtown Ford Sales

“The program has proven to be an excellent way to help us produce first class technicians needed for the 21st century.”

Pete Spitzer
General Manager
Ron DuPratt Ford
Dixon, CA

Dear Prospective Ford ASSET Applicant:

Thank you for your interest in the Ford ASSET Program at Cosumnes River College. We have designed this booklet to answer commonly asked questions about the ASSET program.

The Automotive Student Services Educational Training (ASSET) Program is a partnership between Ford Motor Company, Ford-Lincoln Dealers, and Cosumnes River College (CRC) to provide specific, current and professional training for technicians in Ford automotive repair facilities. The U.S. Government estimates that 80,000 new technicians are needed just to keep pace with attrition. Automotive diagnosis and repair is a highly skilled profession, requiring competence in electronics, computer operations, written and oral communication, as well as mechanical diagnosis and repair.

Ford Motor Company and Cosumnes River College have joined together to provide training materials, laboratory resources and a highly trained instructional staff to bring together the best the industry has to offer to train future technicians. The ASSET Program is a fast-paced, two-year, rigorous commitment to education and training that will take place at CRC and on-the-job at participating dealers. The skills, knowledge and career potential of those who complete this program will be superior in all respects.

As you read this booklet, **consider all aspects of the program seriously** and how they would impact into your life. Give serious consideration to the cost of the required tools, the prospect of commuting to college, and perhaps even paying for local housing while attending school. Once you have decided to apply for the ASSET program, get in touch with us right away.

You can connect with our ASSET program by calling the Division of Careers and Technology at (916) 691-7391. If you have serious career interests in automotive technology, We urge you to read the enclosed information carefully and apply for admission in next year's class.

Sincerely,

Michael Pereira and Brian Noel

Michael Pereira and Brian Noel
Professors, Ford ASSET
Cosumnes River College

“GUIDING BRIGHT MINDS
INTO
BRIGHT FUTURES.”

Cosumnes River College
Ford ASSET Program
Telephone Numbers

ASSET Information:

ASSET Professor: Michael Pereira	916 691-7177
Email.....	pereirm@crc.losrios.edu
ASSET Administrative Assistant: Lynn Hurtado.....	916 691-7391
Email.....	hurtadl@crc.losrios.edu
Assessment.....	916 691-7332
Transition (Career) Center (résumé information).....	916 691-7456
Counseling.....	916 691-7316
Liaison Counselor: Lee Weathers.....	916 691-7281
Email.....	WeatheL@crc.losrios.edu
Financial Aid.....	916 691-7325
Veteran's Assistance.....	916 691-7412
Admissions.....	916 691-7411

Automotive Technology/Ford ASSET Home Page

www.crc.losrios.edu/cars

HISTORY OF ASSET

The ASSET program began in January of 1985 when Ford Motor Company, Ford, Lincoln and Mercury dealers, and Sheridan Vo-Tech/Broward Community College in Florida joined together for the pilot program. The goal was to provide Ford, Lincoln and Mercury dealers with high quality service technicians able to service the “high tech” vehicles of today and tomorrow.

Since then, the ASSET program has grown to 38 schools nationwide, including Alaska and Hawaii. There are currently three ASSET programs in California community colleges with Cosumnes River College serving Northern California and Nevada.

Over 8,800 ASSET students have graduated with Associate degrees and specialty training in Ford maintenance and repair since the program was started. There are over 820 students presently enrolled in the Ford ASSET program nationwide with more than 3400 Ford-Lincoln dealerships in the US sponsoring ASSET students.

During the past 20 years, CRC has enrolled 415 ASSET students, and 83% are currently employed by Ford-Lincoln dealerships.

A recent study conducted by the Notre Dame School of Business found that 91% of the ASSET graduates stated that they were satisfied or “very satisfied” with the ASSET program.

Class size is limited to 24 students.

Classes start at Cosumnes River College every August.

ASSET

Automotive Student Service Educational Training

What is ASSET?

Ford ASSET stands for the Automotive Student Service Educational Training Program. It is a partnership between Ford Motor Company, Ford, Lincoln dealers, and local participating community colleges. This program allows highly motivated people to get started on a career as a Quality Care Technician. It's also one way dealerships ensure that the best and the brightest people are working on your vehicle. Through the ASSET Program, local dealers handpick students and oversee their education and training, upon graduation students will know a vehicle inside and out.

What is the purpose of ASSET?

To upgrade the technical competency and professional level of the incoming Ford and Lincoln dealership service technicians.

To train Ford ASSET program students too analytically, diagnose service and maintain Ford automotive products using recommended procedures, special tools, advanced diagnostic equipment, and Ford service publications.

To provide course content that will enable the successful graduate to advance in position after additional experience and to understand new systems and components as they are introduced.

How does ASSET work?

ASSET is a 24-month Associate Degree program. Students alternate between the classroom and work at their sponsoring Ford, Lincoln dealerships.

Studies include academics and automotive technology courses that include Ford Motor Company curriculum.

ASSET graduates:

- Earn an Associate Degree in Automotive Technology.
- Receive up to 100% of the same Ford Motor Company Service Technician Specialty Training (STST) credentials that technicians receive when attending Ford Motor Company Training Centers.
- Gain hands-on dealership experience. There are 38 ASSET locations in select areas across the country.

What is the purpose of the cooperative education (Co-Op) work experience periods at the dealerships?

This system allows the student to apply in a real world setting what he or she has learned during the previous classroom session. In addition, the student becomes familiar with the dealership environment, its organizational structure, and the competencies that are expected of a professional automotive technician.

What subjects are studied?

Technical training on Ford vehicles and components include the latest developments in engine repair, automotive electrical and electronic engine control systems, diesel engine performance, brakes, front end, automatic and manual transmissions, fuel systems and emission control systems. In addition to the technical curriculum, courses are offered in areas such as mathematics, English, social studies, science, arts and humanities. These classes provide students with the background necessary for effective communication of ideas and to enhance opportunities for career advancement.

Prospective ASSET Student Qualifications

To be eligible for the ASSET Program the applicant must be:

1. Eighteen (18) years of age or older by the time of the first dealer CO-OP work assignment.
2. A high school graduate or equivalent.
3. Able to meet the college's general admission and academic requirements.
4. Sponsored by a Ford or Lincoln dealer. This is a competitive process. The college may assist with scheduling dealer interviews.
5. Able to pass a personal background check.
6. In possession of a valid U.S. driver's license.
7. A person with a good driving record.
8. Able to operate a vehicle equipped with a manual transmission/transaxle.
9. Drug free.

ASSET PARTICIPANT RESPONSIBILITIES

Cosumnes River College Will:

1. Provide classroom and shop.
2. Provide instructors.
3. Provide equipment and tools.
4. Promote, advertise, and recruit qualified student candidates.
5. Screen applicants and assist dealers with student candidates.
6. Provide student services such as academic advisement, financial aid, and counseling.
7. Maintain student records.
8. Furnish program information when requested and award an Associate of Arts Degree in Automotive Technology to graduates.

The ASSET Instructor/Coordinator Will:

1. Act as liaison between Ford Motor Companies, individual dealerships, and the College.
2. Develop ASSET Program curriculum in conjunction with the College and Ford Motor Company.
3. Provide on-campus instruction in accordance with approved curriculum.
4. Assist in recruiting and screening students.
5. Serve on the ASSET Advisory Committee.
6. Monitor students while in dealership cooperative work experience.

Ford ASSET Program Students Will:

1. Maintain sponsorship with a Ford, Lincoln and Mercury dealerships.
2. Maintain academic standards and adhere to academic policies.
3. Participate in all scheduled learning activities.
4. Provide sponsoring dealer with responsible and productive employment.
5. Be responsible for program costs: tuition, fees, books, and tools.

Ford & Lincoln Dealers Create Success When They:

1. Indicate interest in being a sponsor dealer so the dealership name can be made available to interested students.
2. Interview and select prospective student(s).
3. Appoint an in-dealership coordinator to assist the school ASSET instructor/coordinator in planning and monitoring the work experience.
4. Provide appropriate work experience, which reinforces the trainee's most recent classroom instruction.
5. Pay trainees during periods of dealership—coordinated work experience.
6. Provide the new student employee with uniforms in a manner consistent with other dealership employees.

The Ford Motor Companies Will:

1. Provide Ford training of ASSET instructor(s).
2. Furnish the College with Ford training vehicles.
3. Provide the College with essential training materials (including technical publications and training aids).
4. Oversee and participate in student selection procedure.
5. Oversee and participate in the instructor/coordinator selection procedure.
6. Monitor all phases of ASSET to assure success.

CRC Ford ASSET Curriculum Plan:

Students must assess in at ENGWR 101 and MATH 30 or higher. By the 1 year point students must have MATH 100 completed and be eligible for ENGWR 300/341. Students who do not meet these requirements will be unable to continue into year 2 of the program. At this point, students will be eligible for a Maintenance and Light Repair certificate and are likely to maintain employment. If the student chooses to continue their education, they may re-enter the program once they meet the necessary requirements (MATH 100 completed and be eligible for ENGWR 300/341). These students will likely take three years to complete the program and graduate with their AS degree instead of two. Students who do not successfully complete a GE course may still need to finish completing GE requirements for the AS degree after completion of the ASSET program.

First Year - Fall Semester:

First 5 Weeks (M,T,W):

AMT 370 Ford ASSET Automotive Fundamentals and Dealership Practices 4 Units

Second 5 Weeks (M,T,W):

AMT 371 Ford ASSET Automotive Electrical/Electronic Systems 3 Units

Third 5 Weeks (M,T,W):

AMT 372 Ford ASSET Automotive Brake Systems 3 Units

Full 16 Weeks:

A minimum of 3 units from the following:

AMT 498 Work Experience in Automotive Mechanics Technology (1 - 4)

Recommended GE (M, W Afternoons) - Full 16 Weeks:

MATH 100 Elementary Algebra 5 Units

Any PE / FITNS / KINES course 1 Unit

First Year - Spring Semester:

First 5 Weeks (W,Th,F):

AMT 374 Ford ASSET Automotive Suspension and Steering 3 Units

Second 5 Weeks (W,Th,F):

AMT 375 Ford ASSET Automotive Wheel Alignment 3 Units

Third 5 Weeks (W,Th,F):

AMT 376 Ford ASSET Automotive Heating and Air Conditioning 3 Units

Full 16 Weeks:

A minimum of 3 units from the following:

AMT 498 Work Experience in Automotive Mechanics Technology (1 - 4)

Recommended GE (W Afternoons & Online) - Full 16 Weeks:

MATH 144 Math for Contemporary Careers 3 Units
(Wednesday Afternoons)

MUFHL 300 Introduction to Music 3 Units
(Online)

***Exit Point for students who have not completed MATH 100 and/or are not eligible for
ENGWR 300/341***

First Year - Summer Semester:

AMT 379 Ford ASSET Automotive Engine Repair 3 Units

AMT 385 Ford ASSET Automotive Manual Drive Train and Axles 1.5 Units

AMT 378 Ford ASSET Automatic Transmissions/Transaxles 3 Units

AMT 130 Ford ASSET Advanced Automatic Transmission Diagnosis 1.5 Units

Second Year - Fall Semester:

First 5 Weeks (W,Th,F):

AMT 381 Ford ASSET Electronic Engine Control 4 Units

Second 5 Weeks (W,Th,F):

AMT 382 Ford ASSET Gasoline Engine Performance 3 Units

Third 5 Weeks (W,Th,F):

AMT 383 Ford ASSET Advanced Gasoline Engine Performance 3 Units

Full 16 Weeks:

A minimum of 3 units from the following:

AMT 498 Work Experience in Automotive Mechanics Technology (1 - 4)

Recommended GE (W Afternoons & Online) - Full 16 Weeks:

ENGWR 341 Introduction to Technical and Professional Writing 3 Units
(Wednesday Afternoons)

BUS 330 Managing Diversity in the Workplace 3 Units
(Online)

Second Year - Spring Semester:

First 5 Weeks (M,T,W):

AMT 131 Ford ASSET Diesel Engine Performance 3 Units

Second 8 Weeks (M,W):

AMT 340 Emission Control Inspection and Repair 5 Units

Second 8 Weeks (T):

WELD 160 Welding Technology for the Automotive Industry 1.5 Units

Full 16 Weeks:

A minimum of 3 units from the following:

AMT 498 Work Experience in Automotive Mechanics Technology (1 - 4)

Recommended GE (M, W Afternoons) - Full 16 Weeks:

HIST 313 or POLS 301 3 Units

PHYS 310 Conceptual Physics 3 Units

ASSET STUDENT COSTS

TUITION:

GENERAL ENROLLMENT FEE: A fee of **\$46.00*** is charged for each unit.

OUT OF STATE/INTERNATIONAL STUDENT TUITION: Tuition and enrollment fee is **\$254.00*** per unit.

*** Community college enrollment fees are determined by the California State Legislature and are subject to change.**

The information below reflects California resident student costs (excluding housing, food, personal expenses and transportation) during program enrollment. These costs are approximations, since the costs of texts, tools, and basic supplies may vary from semester to semester and from student to student.

NOTE: Community college enrollment fees are determined by the California State Legislature and are subject to change.

FALL SEMESTER

Enrollment Fee	
\$46 per unit, enrollment 19 units	\$874.00
Parking	35.00
Supplies (pencils, notebooks, etc.)	50.00
Texts	330.00
Student Representation Fee	1.00
Universal Transit Pass (UTP) Fee	16.62
<u>Total Semester 1</u>	\$1,306.62

SPRING SEMESTER

Enrollment Fee	
\$46 per unit, enrollment 20 units	\$920.00
Parking	35.00
Supplies (pencils, notebooks, etc.)	50.00
Texts	300.00
Student Representation Fee	1.00
Universal Transit Pass (UTP) Fee	16.62
<u>Total Semester 2</u>	\$1,322.62

SUMMER SESSION

Enrollment Fee	
\$46 per unit, enrollment 14 units	\$644.00
Parking	15.00
Supplies (pencils, notebooks, etc.)	50.00
Texts	150.00
Student Representation Fee	1.00
No UTP Fee for Summer Session	0
<u>Total Summer Session</u>	\$860.00

FALL SEMESTER

Enrollment Fee		
\$46 per unit, enrollment 18 units		\$828.00
Parking		35.00
Supplies (pencils, notebooks, etc.)		50.00
Texts		330.00
Student Representation Fee		1.00
Universal Transit Pass (UTP) Fee		16.62
	<u>Total Semester 3</u>	\$1,260.62

SPRING SEMESTER

Enrollment Fee		
\$46 per unit, enrollment 18.5 units		\$851.00
Parking		35.00
Supplies (pencils, notebooks, etc.)		50.00
Texts		400.00
Welding Lab Fee		10.00
Student Representation Fee		1.00
Universal Transit Pass (UTP) Fee		16.62
	<u>Total Semester 4</u>	\$1,363.62

SUMMER SESSION

Enrollment Fee		
\$46 per unit, enrollment 2 units		\$92.00
Student Representation Fee		1.00
	<u>Total Summer Session</u>	\$93.00

Total cost for program \$6206.48

****Potential income for a trained
ASSET Technician is
\$45,000 to \$75,000
per year plus benefits.****

TOOLS:

An important requirement of the program is that students acquire a basic set of tools to participate in the program. The cost of these tools is approximately \$1,500.00. While it is not necessary to acquire all of your tools prior to the start of the program, you will want to begin planning for a tool budget.

FORD MOTOR COMPANY Automotive Student Service Educational Training

TOOL LIST

Dealership service technicians are required to purchase their own hand tools. While owning a complete tool set is not a requirement for entry into the ASSET program, ASSET students are required to acquire tools during the two year class cycle. Below is a list of basic hand tools for an entry level technician.

1 or 2 Toolbox(s) to hold the following:

¼” drive handle	Vise grips – 10”
¼” drive socket set – U.S.	Screwdriver set
¼” drive metric socket set	Phillips screwdriver #1
¼” universal socket set, 7 piece	Phillips screwdriver #2
3/8” drive set sockets – 6	Punch – 1/8”
3/8” drive ratchet	Point punch – 3/16”
3/8” drive extension – 3”	Punch – 5/16”
3/8” drive extension – 6”	Center punch
3/8” drive extension – 24”	Chisels – small
13/16” spark plug socket	Chisels – large
5/8” spark plug socket	Plastic tip hammer – 16 oz.
14MM spark plug socket	Ball peen hammer
18MM spark plug socket	Pressure blow gun
3/8” drive socket set, deep	Tire pressure gauge
3/8” drive socket set 3/8” to 1-1/8”	Flat feeler gauge - .0015 to .025
3/8” socket set – Metric	6” steel rule
3/8” drive Universal joint	Scratch Awl
3/8” drive speed wrench	Spark plug gap adjustment tool
3/8” – ½” adapter	Rat tail file
3/8” – ¼” adapter	Hand file
½” drive socket set 3/8” to 1-1/8”	Handle
½” drive socket set – Metric	Gasket scraper
½” drive universal joint	Fender covers
½” drive ratchet	Jumper wire set
½” drive extension – 5”	Test light
½” drive extension – 10”	Inspection mirror
½” to 3/8” adapter	Flashlight
½” drive 30MM deep socket	Hacksaw frame
½” drive 36MM deep socket	Off-set standard screwdriver
Combination set – U.S.	Off-set phillips #1 and #2
Metric wrench set –6 thru 19	Torx drive set
Box wrench set – U.S.	Posidrive set –small
Box wrench set – Metric	Posidrive set – medium
	Posidrive set – large

Combination open and flare nut – U.S.
Combination open end – Metric
Allen wrench set, 13 piece – U.S.
Allen wrench set, 11 piece – Metric
Standard slip joint pliers
Diagonal cutting pliers
Needle nose pliers
Snap ring pliers
Adjustable joint pliers – 8”

Magnet
Drum brake adjusting tool
Brake bleeder wrench
Brake spring pliers
Brake hold down spring remover
Socket – glow plug
Flywheel wrench
Crescent wrench – 8”

Ford ASSET Personal Readiness Checklist

The ASSET program is extremely rigorous and has a singular focus on an automotive career in the Ford Motor Company, working with Ford & Lincoln automotive products. Students need to carefully consider their interests and abilities prior to committing to this program. Students who need to take more time to complete their degree program, or who prefer to develop expertise with a wider variety of automotive products, may decide that the traditional program in Automotive Mechanics Technology is a better fit. The degree that will be conferred by Cosumnes River College is precisely the same, whether the student is enrolled in the traditional program or the ASSET program.

To assist you in deciding which path is better for you, please complete the following personal readiness checklist.

1. Do I want to make a career servicing Ford products and customers? Yes No
2. Am I willing and able to invest my own money in quality tools? Yes No
3. Do I currently own a set of personal tools? Yes No
4. Do I have dependable transportation? Yes No
5. Can I devote the next two years of my life to an intense ASSET program, getting to school on time every day before 7:00 a.m. and often not getting home until 6:00 p.m.?
Yes No
6. Can I relocate if a dealer sponsorship is offered to me in an area away from home? Yes No
7. Do I have the physical stamina necessary for physically long, and intellectually demanding days, often spanning more than 8 hours? Yes No
8. Do I learn best by compressing my course work into very high-intensity, short-term courses? Yes No
9. Am I prepared to do my best work in courses in general education, such as History, Physics, Mathematics, etc., and give them the same attention I will give my technical courses? Yes No
10. Do I have a good driving record? Yes No

The student who is well suited to enter the ASSET program will have answered “yes” to all of the above questions. If you have answered “no” to one or more questions, you may prefer to enroll in the traditional Automotive Mechanics Technology Program.

THINGS YOU NEED TO DO

1. Visit the CRC Website and complete the following steps for New Students:
These steps can be located in the CRC Website at www.crc.losrios.edu

Step 1: Application

(If you have already applied to the college go to Step 2)

online: [Apply Online](#)

in person: College Center (Info Desk)

for questions call: (916) 691-7411

Step 2: Online Orientation

Please wait 24hrs after submission of your application to complete the online orientation.

online: Online Orientation (Log in using your student ID number and your Los Rios password.)

for assistance: College Center - Info Desk

for questions call: (916) 691-7316

Step 3: Assessment

The Assessment Instrument is used to identify your skill level for English or ESL & Mathematics course placement. To find schedule of times offered:

online: Schedule

in person: L-106C (1st floor of the Library Bldg)

or College Center - Info Desk

by phone: (916) 691-7332

*Note: You must have your Student ID Number before test date

Step 4: Course/Education Planning Group Session

Choose your first-semester classes with a Counselor in a Course Planning Group Session. After completing Assessment, contact the Counseling Office to schedule yourself into a Group Session at (916) 691-7316.

Step 5: Register for Classes

online: [e-Service](#)

in person: Admissions Office (College Center)

Instructor will register you for classes

Step 6: Financial Aid (optional)

online: [Financial Aid](#)

in person: Financial Aid Office (L-106)

by phone: (916) 691-7325

2. Complete the CRC ASSET program application; pages 17 & 18 in this booklet, or complete the [online application](#)
3. Prepare a cover letter and send it along with a copy of your application, résumé, official high school/college transcripts, and a copy of your Driver's License to:

Cosumnes River College
8401 Center Parkway
Sacramento, CA 95823
Attention: Lynn
Hurtado

4. Once you have taken the assessment tests, make an appointment to see ASSET counselor, Lee Weathers (916) 691-7281.
5. After meeting with the counselor, make an appointment with the ASSET class instructor, Michael Pereira, (916) 691-7177 to discuss opportunities with selected dealership sponsors.
6. Interview with prospective sponsoring Ford dealership.

The ASSET Dealer Interview

What is the Purpose of the Dealer Interview?

Sponsorship means getting hired. Hiring decisions are those of the Ford dealership management, not Cosumnes River College. We will do everything we can to prepare qualified candidates for the interview, to facilitate the process and promote your success.

Attaining a sponsorship is the most critical and most difficult part of becoming an ASSET student. Preparation for this interview(s) will be extremely important in the very competitive hiring process. *Do not underestimate the time you need to prepare for this part of the process!*
Remember – you are applying for a job; in fact, you are applying for a career!

How to Obtain a Dealer Interview

Not all dealerships choose to participate in the ASSET program every year. Once you have qualified through Step 5 of the application process, the college will notify you which dealerships are available for your interview.

The ASSET administrative assistant will also ask you to interview with the ASSET instructor, Professor Michael Pereira, at this point to help CRC match you with the best instructional program. **In some cases, you may want to discuss the possibility of doing a Work Experience Internship at a dealership prior to entering your automotive degree program.** This experience can really help you in making quality decisions about your future in automotive technology. The ASSET instructor will assist you in exploring this possibility.

ASSET instructor, Michael Pereira, will provide qualified applicants with interview contacts. It will be the responsibility of the student to make an interview appointment and follow through the interview process with the identified dealership.

Preparation for your Interview

1. If you want help preparing for the interview or the résumé, ask the counselor or instructor for advice.
2. Be prepared. Be clean, be neat, and be confident of your skills and goals.
3. Come prepared with your portfolio, including several copies of your résumé.
4. Be prepared to share your interest and enthusiasm about automotive technology with energy and clarity.

5. Be on time!!!!

COSUMNES RIVER COLLEGE
ASSET PROGRAM
APPLICATION
Application also available online at www.crc.losrios.edu/cars
(Please Print Legibly)

NAME: _____ Student I.D.# : _____

ADDRESS: _____

CITY: _____ STATE: _____ ZIP: _____

Home Phone: _____ Cell #: _____ Email Address: _____

1. Name of high school attended: _____

Year of graduation: _____ or Year GED completed: _____

2. Have you earned college units? Yes _____ No _____

If yes, where and how many units have you completed?

College Name: _____ Units: _____

3. Have you ever worked in mechanical or technical fields before? Yes _____ No _____

If yes, where and when?

Where: _____ When: _____

4. Are you a licensed (certified) smog technician? Yes _____ No _____

5. How did you find out about the ASSET Program? _____

6. Are you over 18 years of age? Yes _____ No _____

7. Do you have a valid driver's license? Yes _____ No _____

8. Do you have your own transportation? Yes _____ No _____

9. How many miles are you willing to drive to work one way? 1-25 ___ 26-50 ___ 50 or more ___

10. Do you have your own tools? Yes _____ No _____

11. Can you operate a vehicle equipped with a manual transmission/transaxle? Yes _____ No _____

12. Have you had any previous automotive training?

High School _____ R.O.P. _____ Military _____ Other _____

ASSET OFFICE USE ONLY:

Comments/Recommendations: Math Level: _____

Reading Level: _____ English Level: _____

Counselor's Signature

WORK EXPERIENCE

Within the past two years, list most recent first:

1. Company Name: _____

Address: _____

City/State/Zip: _____

Immediate Supervisor: _____ Phone: _____

Job Duties: _____

2. Company Name: _____

Address: _____

City/State/Zip: _____

Immediate Supervisor: _____ Phone: _____

Job Duties: _____

Are you currently employed by a Ford or Lincoln dealership? Yes _____ No _____

If yes, Dealership Name: _____

Contact Person: _____ Phone: _____

Have you made any prior dealership contacts regarding the ASSET program? Yes _____ No _____

If yes, Dealership Name: _____

Contact Person: _____ Phone: _____

Return this application:

Cosumnes River College
8401 Center Parkway
Sacramento, CA 95823
Attention: Lynn Hurtado

Cosumnes River College, Ford Motor Company, and participating dealers are committed to equal opportunity access education and employment. Both Cosumnes River College and Ford Motor Company have adopted policies prohibiting discrimination on the basis of sex, age, race, color, national origin, religion, or disability.

How to Get to Cosumnes River College

- A Art Rooms** in VPAC building
- AG Art Gallery**
- AMT Automotive**
AMT 101 – AMT 102
- B Boiler Room**
- B54 Building 54,**
Bureau of Automotive Repair-
Smog Referee Station
- BB Black Box Theatre**
- BS Black & Social Science**
BS 101 – BS 164
Coop Work Experience/Internships
Distance Education & Web Development
- CAC Community & Athletic Center**
CAC 100 – CAC 232
Kinesiology, Health & Athletics offices
- CC College Center,
President's Office**
Admissions / Business Services,
Administrative Offices, ATM Machine,
Bookstore, Cafeteria / Quad (outside patio),
Garden Room / Orchard Room, Community
Services - Cashier, Graphic Design Services,
Instruction Office,
President's Conference Room,
Public Information Office,
Veterans Office - Admissions,
Veterans Resource Center (CC 167)
- CDC Child Development Center**
Infant / Preschool Center (CDC 126),
Media Services and
Information Technology
- CMR Custodial Maintenance & Receiving**
- GRH Greenhouse** GRH 100
- L Library Building**
L 101 – L 317 Student Access Center (L 125),
Student Services & Counseling,
Assessment, CalWORKS, DHA, EOPS,
CARE, Scholarships, Financial Aid,
Forum (L 111), Library, Radio Lab, TV Studio,
Learning Resources & College Tech offices (L 303),
Student Development (student govt. / clubs),
Career Center / Transfer Center /
Test Proctoring, Veterans Counseling
- LRC Learning Resource Center**
LRC 102 – LRC 222 Accounting Lab (LRC 216),
Anthropology Lab, Computer Open Lab (LRC 204),
CVPA Lab (LRC 108), Integrated Learning Ctr.
(Foreign Lang. / ESL), Journalism Lab, Mac Lab
(LRC 109), Math Center, Reading & Writing Center,
Tutoring Center (LRC 216), CASSL - Center for
Staff Student Learning (LRC 121)
- M Music Rooms** in VPAC building
- NTB Northeast Technical Building**
NTB 101 – NTB 112 Construction, Horticulture,
Weatherization, Welding
- OPS Operations & Public Safety**
Campus Operations, Health Center,
Police Services, Mail Center,
Printing Services
- PE Physical Education / Athletics**
PE 101 – PE 113, Adapted P. E. (PE 105)
- PS Parking Structure**
- P48 Disability Support Programs
& Services Center (DSPS)**
- P76 DSPS Testing Center**
- RH Recital Hall** in VPAC building
- SCI Science**
SCI 101 – SCI 504
Science, Math & Engineering area office, MESA
- SOC Southeast Office Complex**
SOC 100 – SOC 160
Business & Family Science offices,
Humanities & Social Science faculty offices
- T Technology** T 100 – T 118
- TA Theatre Arts** Rooms in VPAC building
- VT Veterinary Technology** VT 101 – VT 102
- VPAC Visual & Performing Arts Center**
CVPA - Communication, Visual &
Performing Arts offices:
A: Art Rooms (A 500 – A 600+)
M: Music Rooms (M 200 – M 300+)
TA: Theatre Rooms (TA 400+)
RH: Recital Hall
BB: Black Box Theatre

- WIN Winn Center**
WIN 102 – WIN 255
Careers & Technology offices,
College Advancement,
Architecture, Construction,
Pharmacy Technology, Photography

- Disabled Parking
- Bus Stop
- Daily Parking Permit Machine
- Emergency Phones
- Visitor Parking (15-30 min zones)
- Smoking Area
- Construction Area

**COSUMNES
RIVER COLLEGE**
Los Rios Community College District

8401 Center Parkway
Sacramento, CA 95823
Phone: 916 691-7344
Fax: 916 691-7375

www.crc.losrios.edu

Ford ASSET Sponsoring Dealerships
(Thank you for your support)

Auburn Ford L/M – Auburn

Big Valley Ford – Stockton

Corning Ford/Mercury – Corning

Country Ford Trucks – Modesto

Crown Ford – Redding

Diablo Ford - Pittsburg

Downtown Ford – Sacramento

Ed Wittmeier Ford/LM – Chico

Elk Grove Ford – Elk Grove

Elm Ford/Mercury – Woodland

Folsom Lake Ford – Folsom

Folsom Lake Ford Fleet

Fortuna Motors – Fortuna

Future Ford – Concord

Future Ford – Roseville

Future Ford Fleet – Roseville

Future Ford - Sacramento

Gridley Country Ford/Mercury – Gridley

Haidlen Ford – Escalon

Hansel Ford – Santa Rosa

Harrold Ford – Sacramento

Heritage Ford – Modesto

Jim Wilson Motors – Yreka

Jones West Ford – Reno

Larry Geweke Ford – Marysville

Manteca Ford-Mercury - Manteca

Michael Stead's Hilltop Ford – Richmond

Napa Ford– Napa

North Bay Ford – Santa Cruz

Perry Ford – San Luis Obispo

Phillips Long Ford – Baker, Oregon

Rio Vista Ford/Mercury – Rio Vista

Ron DuPratt Ford – Dixon

Tamarack Ford – La Grande, Oregon

San Francisco Ford L/M – San Francisco

Salinas Valley Ford - Salinas

Tracy Ford - Tracy

Holder Ford 4M – Sonoma

Ukiah Ford Mercury – Ukiah

Walnut Creek Ford – Concord

Walnut Creek Ford – Walnut Creek

Westside Ford - Firebaugh

Will Tiesiera Ford – Tulare