[bookmark: _GoBack]Power Standards (revised 8-13-15)
Metal Fabrication
Metal Fabrication Common-MFAB
1. Demonstrate proper safety procedures
MFAB1a-Operate safely in lab
2. Technical Math
Tm1a- fractions
TM1b-Measurements
TM1c-Intergers
TM1d-Ratios
TM1e-Calculate tap drill size with formula and charts (adult)
3. Work Ethic
WE1a- Attendance, Time Management, Ethical Behavior, Personal Responsibility, and Interpersonal Skills
	WE1b-	Student Organization Participation
4. Pre-employment
	PE1- Application
	PE1b-Resume
	PE1c-Interview
Machining I- MN
1. Demonstrate blueprint reading skills
MN1a-Interprep blueprints
2. Demonstrate the ability to effectively use a lathe
MN2a-Machine parts using lathe
MN2i- Machine part using a four jaw chuck (adult)
3. Demonstrate the ability to use various hand tools
MN3a-Use hand tools to manufacture/repair parts
4. Demonstrate the ability to effectively use thread cutting machine
MN4-cut thread on thread cutting machine
5. Demonstrate the ability to use Mastercam
MN5a- Design a part using Mastercam
 Machining II MN
1. Demonstrate basic blueprint reading skills
MN23a-Interprep blueprints
2. Demonstrate the ability to effectively use a lathe.
 	MN24a- Machine part on lathe
3. Demonstrate the ability to effectively use a vertical mill
	MN25a- Mill part with mill
	MN25b- Align milling machine attachments (adult)
4. Demonstrate the ability to effectively use a surface grinder
	MN26a- Grind part on a surface grinder
5. Demonstrate the ability to effectively use a CNC mill.
	MN27a-Load a program for CNC machine
	MN27b- Machine part with CNC machine
6. Demonstrate the basic use of Mastercam
7. MN28a- Program basic part from a blueprint
	MN28b- Select tool path
 Welding I WD
1. Demonstrate blueprint reading skills
WD1a- Read and interpret basic prints
2. Demonstrate the proper use of oxy-fuel cutting equipment
WD2a- Cut steel using oxy-fuel
3. Demonstrate the ability to effectively use shielded metal arc welding machines
WD3-Build pads of beads- flat position,1F position , 2F position ,1G position
4. Demonstrate the ability to use hand tools
WD4a-Use hand tools to manufacture/repair parts
5. Demonstrate the ability to effectively use thread cutting machine
MN5a-cut thread on thread cutting machine
6. Demonstrate the ability to use Plasmacam.
WD6a-Draw design using Plasmacam
Welding II WD
1. Demonstrate the ability to effectively use gas metal arc welding equipment
 WD21-Make weld 2F, 3F, and 4F positions position on carbon steel with solid core wire (qualifies 1F position)
2. Demonstrate the ability to effectively use gas tungsten arc welding equipment
WD22a-Identify, select, shape and install tungsten
WD22b- Make welding 2F position, carbon steel GTAW (qualifies 1F position)
WD22c- Make weld in 2F position, in aluminum GTAW
3. Demonstrate the ability to effectively use plasma arc cutting equipment
WD23a-Cut metal using plasma arc equipment
4. Demonstrate the ability to effectively weld in advanced positions using welding process of their choice.
WD24a-Build pad of beads-horizontal position
WD24b- Build pad of beads-vertical position
WD24c- Build pad of beads-overhead position	
5. Demonstrate the ability to operate Plasma Cam.
WD25a-Import file to Plasma Cam
WD25b-Cut design using Plasma Cam

