ABT 1314

Master Course Syllabus
Refinishing I

Instructor:

 Office Location:

Office Hours:
 Phone:

Class Time(s)/Sections:

 Email

Course Description:

Description: A course designed to provide skills and practices in vehicle preparation, cleaning, sanding, metal treatment, and masking. Included is determining imperfections in paint jobs. Emphasis is placed upon personal safety and environmental concerns. (4 sch: 2 hr. lecture, 4 hr. lab)

Prerequisite: None
Textbook(s) and Material(s):

1.
Auto Body Repair Technology Text - 5th Edition

Author: James E. Duffy: ISBN: 0-7668-6272-0: Publisher: Delmar Learning

2.
Auto Body Repair Technology (Student Technician’s Manual) - 5th Edition:

Author: Uhrina and Duffy: ISBN: 0-77668-6264-7: Publisher: Delmar Learning

3.
PAINTING for Collision Repair: Author: Crandell: ISBN: 0-7668-0905-6: Delmar

Other Materials and Tools:

Basic Tool Box (contents):

Safety Glasses

Pull Rods

Dust/Charcoal Paint Mask

Work Gloves

Sanding Block

½ Ratchet Set Standard and Metric Sockets

Pencil, Pen, and Paper

7 piece screw driver set

Work Overalls

Slip Joint Set Tork Socket Driver Set

Safety Shoes

Hex Socket Driver Set

Dickies Uniforms (Navy Blue)

Combination Wrenches/Standard and Metric

Student Learning Outcomes:

Upon completion of this course, the student will be able to do the following:

1. Identify safety and personal health hazard according to OSHA guideline and the “Right to Know Law.”
2. Explain personal and environmental safety practices associated with automotive refinishing.

3. Identify the vehicle identification number and proper paint code for a given vehicle from the vehicle identification plate.

4. Explain the uses and properties of paint used in vehicle topcoats and undercoats.

5. Define the components of automobile paint including pigment metallic flakes, binder, solvent, and additives.

6. Select and use the proper personal safety equipment for surface preparation, spray gun and related equipment operation, paint mixing, matching and application, paint defects, and detailing (gloves, suits, hoods, eye and ear protection, etc.)

7. Dry or wet sand areas to be refinished.
8. Examine dry or wet sand areas to be refinished.

9. Featheredge broken areas to be refinished.

10. Mix primer, primer-surfacer or primer-sealer.
11. Demonstrate how to mask trim and protect other areas that will not be refinished.

12. Determine automotive paint problems, including causes and solutions.

13. Identify and provide solutions to paint problems such as blistering, fish eye, crazing, sags and runs, solvent popping, overspray, and orange peel in the finish.

14. Identify and correct the problem of mottling or streaking in metallic and mica paint finishes.

15. Determine failure of automotive painting and provide causes and solutions.

16. Identify sand scratch swelling and its causes.

17. Apply suitable sealer to the area being refinished when sealing is needed or desirable.
18. Identify loss of gloss and its causes.

19. Identify poor adhesion and its causes.

20. Identify crowfeet or line-checking and its causes.

21. Prepare adjacent panels for blending.
22. Identify the types of ridid, semi-rigid, or flexible plastic parts to be refinished
23. Identify die back and its causes.
Attendance:

Regular class attendance and punctuality are expected. All arrangements for completing missed work are to be made with the instructor. It is the student’s responsibility to initiate these arrangements. The number of times a student may be absent can be found in your College Catalog on pages 64 and 65.

Absence from Class for School Sanctioned Activities

Students who are absent from class due to participation in an officially sanctioned school activity must present notice of the event to the instructor (at least one week prior is desirable) and request advance assignments. If the student is passing the course, the request for make-up will be honored. If missing the class will endanger the student's academic success, the instructor will notify the activity sponsor; the sponsor and the instructor will determine a decision regarding the student’s participation in the activity. In general, the decision will reflect the philosophy that students attend college for educational purposes, and participation in activities outside the classroom is recognized as a lower priority.

Make-up Policy:

The student will be responsible for initiating all make-up work. If there is no initiation to make up
work, the student will be given a zero (0) for that assignment. Make-up work must be done within

one week after the assignment was due.
Cheating Policy/Plagiarism:

The student will be given a grade of zero (0) and a warning when caught cheating on a exam. The second offense may result in failure of class.
Electronic Devices in Class:

The use of cellular phones, pagers, CD players, radios, and similar devices is prohibited in the classroom and laboratory facilities.
Non-Discrimination/Disability Policy:

The Board of Trustees of Coahoma Community College has adopted a policy assuring that no one shall, on the grounds of race, color, national origin, sex, or disability, be excluded from participation in, be denied benefits of, or otherwise be subject to discrimination in any program, activity, or employment of Coahoma Community College.

Coahoma Community College is committed to ensuring equal access to an education for enrolled or admitted students who have verified disabilities under Section 504 of the Rehabilitation Act of 1973 and the Americans with Disabilities Act of 1990. College policy calls for reasonable accommodations to be made for eligible students with verified disabilities on an individual and flexible basis. To receive disability support services, a student must register with the designated OCR (Office of Civil Rights) coordinator and provide appropriate documentation verifying the disability.

Students may review the Coahoma Community College 2011 – 2013 Catalog and/or contact the OCR (Office of Civil Rights) coordinators: Academic Coordinator – Evelyn Washington at 621-4148 or e-mail ewashington@coahomacc.edu; Career and Technical Coordinator – Anne S. Clark at 621-4220 or e-mail ashelton-clark@coahomacc.edu.

Instructional Techniques:

Lectures

Workbook Assignments

Demonstrations

Team Building Skills/Assignments

Method(s) of Evaluation:

Safety Test – 25%

Performance Test – 50%

Written Comprehensive Test – 25%

Grading Scale/System:

100 – 92 = A

91 – 83 = B

82 – 74 = C

73 – 65 = D

Below 65 = F
This outline is intended as a guideline for the course. The institution and the instructor reserve the right to make modifications in content, schedule, and requirements as necessary to enhance each student’s educational experience and student learning outcomes.
ABT 1314
Refinishing I
TENTATIVE SCHEDULE OF CLASS ASSIGNMENTS/TESTS
	WEEK
	ASSIGNMENTS/TESTS
	DATE DUE

	1
	
	

	2
	
	

	3
	
	

	4
	
	

	5

	
	

	6
	
	

	7
	
	

	8
	
	

	9
	
	

	10
	
	

	11
	
	

	12
	
	

	13
	
	

	14
	
	

	15
	
	

	16
	
	

