Steven Yazzie
P.O. Box 3484 Shiprock, New Mexico 87420

Phone (505)809-0226Email: steven_yzz@yahoo.com
OBJECTIVE

I am a highly motivated individual with a proven ability to learn quickly and I further possess the ability to meet heavy work assignments and deadlines under strict time constraints. I am able to work independently or as a team member. My ambition is to utilize my skills, knowledge, abilities and education to allow me to advance in any organization.
EDUCATION
Universal Technical Institute (UTI) – Avondale, Arizona

Associate of Occupational Studies Degree in Automotive and Diesel/Industrial Technology

February 11, 2011. Training included 2,250 hours in the following subjects:
	· Automotive Engine and Repair
	· Electronic Fundamentals
	· Hydraulic Applications

	· Power & Performance IA
	· Electronic Technology
	· Transport Refrigeration

	· Power & Performance IB
	· Electronic Diagnostic
	· Diesel Engines

	· Power & Performance II
	· Professional Applications
	· Diesel Fuel Systems

	· Fuel & Ignition Systems
	· Advanced Diagnostic Systems
	· Diesel Engine Accessories

	· Drivability and Emissions
	· Automotive Undercar
	· Automatic Transmissions

	· Automotive Power Trains
	· Professional Service Writing
	· Truck Preventative Maintenance

	· Brakes
	· Truck Brakes and Chassis
	· Truck Power Trains

	· Climate Control

Success Track Emphasis - 24 hour UTI Specific Training Program that teaches students Life Skills, Professionalism, Dealership Simulation, Team Building, Communication and Life Long Learning.

Tuba City High School, Tuba City, Arizona

Graduated May 25, 2007
SKILLS & TRAINING

Automotive/Diesel Experience – 1.5 years (UTI)
Bilingual: English / Navajo
Computer Literate
Forklift Experience

Construction Safety - Fall Protection
CERTIFICATIONS
Ford Technical Customer Handling

EPA Certified Section 609
Steven Yazzie

Page 2

EMPLOYMENT HISTORY - continued
9/11- (current)
Darrell’s Automotive
 Mechanic
· Performed Electrical Repairs

· Profound knowledge of systems and tools needed to perform procedure

· Sound understanding of safety precautions

· Proven ability to detect problems and perform troubleshooting procedures

· Ability to handle precision machines and material handling equipment

· Sound knowledge of reading blueprints and other manuals

11/08 – 02/09

Schuck N Sons Construction

Labor/ Carpenter

· Assisted with building of commercial and residential buildings
· Maintained cleanliness of equipment
· Assisted as needed on varies job sites

· Maintained safe and clean work area

02/08 – 05/08

Tuba City Unified School District # 15, Tuba City, Arizona

Maintenance
· Provided excellent customer service
· Maintained school grounds, weeding, lawn cutting, and painting

· Performed work on basic A/C units

· Assisted as needed
06/07 – 11/07
KTK Enterprises Inc, Flagstaff, Arizona
06/06 – 08/06
Labor
· Assisted with building commercial and residential buildings
· Maintained cleanliness of equipment

· Performed in framing and setting up walls

· Provided excellent customer service

