Cav 1236

Master Format

Floor & Wall Framing

Instructor:

Office Location:

Office Hours:

Phone:

Class Time
 Email:

Course Description:

A course designed to give the student experience in floor & wall framing

6 Semester credit hours (2 hour lecture, 8 hour lab)

Textbook(s) and Material(s):

“Carpentry” Fifth Edition American Technical Publishers Leonard Koel ISBN#978-0-8269-0800-1

“Carpentry” Fifth Edition Workbook Thomas E. Proctor ISBN# 978-0-8269-0800-8

Student Learning Outcomes:

1. The student will be able to explain terms & materials associated with floor & wall framing.

2. The student will layout, measure, cut, & assemble floor frame.

3. The student will layout, measure, cut & assemble wall frame.

Attendance:

(Taken from College Catalog)

Academic & Technical students

 When a students unexcused absences in an academic or technical course equal two times the number of times the course meets per week, not to exceed six absences for three hour courses or eight absentees for four hour courses, the student will be dropped from the course.

Vocational students

When a students unexcused absences exceed ten days the student will be dropped from the program.

Cheating Policy/Plagiarism: Copyright laws exist therefore copying of workbooks is not permitted.

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. For additional information, students may review the Coahoma Community College Catalog

Instructional Techniques: may include lectures, discussions, presentations, demonstrations, guided practice, student demonstrations and reports.

Method(s) of Evaluation: will include grades from chapter & section tests , participation in projects assigned in lab area of performance objectives, and safety practices.

Grading Scale/System:

Taken from College Catalog, A- excellent 92-100, B-good 83-91, C- average 74-82, D-poor 65-73, F- failure below 65, I-incomplete, W-withdrawal, Z- unassigned grade

WORK EXPECTATIONS will be patterned to "employer & employee" expectations on the job. Each student is expected to complete all assigned tasks & will be tested on the work assigned. This will include reading assignments & practical exercises. No assignment will be excepted after 5 days from assignment date.

If a student is caught copying, both students will receive a zero for that assignment. Each student will be counseled on their progress regularly. The student will be advised as to what is necessary to insure course completion

SAFETY PLEDGE

Students enrolled in Carpentry as part of their lab experience operate machines. It is understood that each student will be given proper instruction, both in the use of the equipment and in correct safety procedures concerning it, before being allowed to operate each machine. The student must assume responsibility for following safe practices, and therefore must subscribe to the following safety pledge;

“SAFETY GLASSES MUST BE USED IN SHOP AREA”

1. I promise to follow all safety rules.

2. I promise never to use a machine without first having permission from instructor and without instructors presence.

3. I will not ask permission to use particular machines unless I have been instructed and certified for safe use of machine.

4. I will report any injury to instructor immediately.

5. I will return all tools to their designated area daily.

6. I will clean up my work area and machine area daily.

_I_hereby do acknowledge and accept the

"laws" that govern this course as prescribed. I will do my best

to achieve the competencies heretofore outlined.

 _______________________________signature student

 ______________________________ date
This outline is intended as a guideline for the course. The university/college/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.
Framing CAV 1236

TENTATIVE SCHEDULE OF CLASS ASSIGNMENTS/TESTS
	WEEK
	ASSIGNMENTS/TESTS
	DATE DUE

	1
	Orientation Lecture, Personal data, Issue course syllabus sign , type, save on disk, class discussion
	First week of students attendance

	2
	Describe safety as it applies to floor & wall construction section 5 text, General shop safety test
	

	3
	Identify types of construction for the building trades section 1
	

	4
	Identify construction materials section 2 text unit 3-8
	

	5

	Identify & demonstrate safe use of hand tools used in carpentry section 3 text
	

	6
	Identify & demonstrate safe use of power tools section 4 text
	

	7
	Identify framing members & assembly techniques text section 9
	

	8
	Identify standards as defined in Southern Building Code for fasteners, framing spacing & spans
	

	9
	Layout, measure, cut, & assemble floor frame to include sills & beams, joists & headers, bridging & subfloor
	

	10
	Layout, measure, cut, & assemble wall frame
	

	11
	Layout & mark wall plates
	

	12
	Layout, cut, & assemble rough openings
	

	13
	Assemble wall components
	

	 14
	Install exterior sheathing
	

	
	
	

