Student Learning Outcomes
Welding Department

A. General Welding Certificate:

Students completing this certificate will be prepared for:

1. entry level employment as a certified/licensed welder

2. determining correct electrode type, size and classification for a given job

3. preparing metal samples for hardness and tensile testing

4. setting and adjusting voltage, amperage and wire speed for correct welding

5. reading and interpreting blue prints

B. Consolidated Welding Certificate

Students completing this certificate will be prepared for:

1. entry level employment as a certified/licensed welder

2. trouble shooting various welding problems and taking corrective action

3. calculation of correct electrode and wire classifications for all welding positions

4. action and proper use of manual and semi-automatic welding machines

5. reading and interpreting standard welding symbols
C. Flux Cored Arc Welding (FCAW) certificate

Students completing this certificate will be prepared for:

1. entry level employment as a certified/licensed welder

2. identification of steel as per American Welding Society Classifications

3. reading and interpreting standard blue prints
4. setting and adjusting voltage, amperage and wire speed for correct welding

D. Gas Metal Arc Welding (GMAW) Certificate

Students completing this certificate will be prepared for:

1. entry level employment as a certified/licensed welder

2. setting and adjusting voltage, amperage and wire speed for correct welding

3. proper use of Oxy-Acetylene welding equipment

4. selection of electrodes and wires used in GMAW
E. Gas Tungsten Arc Welding (GTAW) Certificate

Students completing this certificate will be prepared for:

1. entry level employment as a certified /licensed welder

2. proper identification of ferrous and non ferrous metals

3. visual inspection of welded samples as per AWS standards

F. Shielded Metal Arc Welding (SMAW) Certificate

Students completing this certificate will be prepared for:

1. entry level employment as a certified/licensed welder

2. proper identification of electrodes as per AWS standards

3. trouble shooting welding defects and corrective actions

G. Welding Inspection Technology Certificate

Students completing this certificate will be prepared for:

 1. the AWS certified welding inspector examination

 2. the ICBO or ICC welding inspector examination

 3. determination of welding defects and the effects on soundness of welds
 4. visual inspection of welds as to AWS standards

H. General Welding Technology Associate of Science Degree

Students completing this degree will be prepared for:

 1. entry into the welding field as a certified/licensed welder

 2. entry into the welding field as an inspector

 3. reading and interpreting welding symbols and blueprints

 4. layout and fitting of steel structures

 5. performance standards that meet the American Welding Society’s guidelines
I. Consolidated Welding Technology Associate of Science Degree
 Students completing this degree will be prepared for:

 1. entry into the welding field as a certified/licensed welder

 2. solving basic math problems as pertaining to welded steel structures

 3. reading and interpreting blueprints and welding symbols

 4. visual inspection of welded plates to AWS standards of acceptance

