
ART Department
· 3D Rendering and Animation
· Adobe Photoshop 6.0 and 7.0
· AutoCAD 2002
· Autodesk Architectural Desktop 2004
· Autodesk Viz4
· BeamChek 2004
· Draw Vision Office Equipment
· Microsoft Excel
· Microsoft FrontPage
· Microsoft Word
· Microsoft PowerPoint
· Microstation V8
· Multi-line phones
· Presentation design and layout
· SQL
· Visual Basic
· Windows 2000, XP, and AS/400

ACR Department
· Body Filler/Paint
· Bumper Cover repair
· CDL License
· Detailing
· Engine Maintenance
· Estimating
· Forklift Operator
· Frame straightening
· Hazmat Certified
· High Lift and Power Jack trained
· ICAR Aluminum Welding
· ICAR Sheet Metal Welding
· Knowledge of 3M Products
· Knowledge of Sikkens auto finishes
· Metal Fabrication
· Metal Working
· Oxyacetylene Welding
· Plastic Bumper Welding
· Repair/align auto bodies
· SP2 Certified
· Tear Down & Reassembly

AMT Department
· A/C Repair
· Able to replace clutch and flywheel
· Able to replace and rebuild axels
· Advanced Electrical Repair
· Alignments
· Automatic Transmission/Transaxle
· Diagnostics
· Engine Performance
· Engine Repair
· Exhaust
· Experience in Engine Rebuild
· Experience in Turbo Chargers Installation
· Full brake service
· Light structural and body damage repair/replacement
· Line shop experience
· Replace intake manifold gasket
· Suspension
· Tires/Oil Changes
· Transmission removal/installation

BSAT Department
· 3D Rendering using AutoCAD
· Architectural Desktop 2005, 2007
· Autodesk 3D
· Basic Surveying Techniques
· Beamchek 2006.03
· Color Rendering Abilities
· Construction Documentation
· Familiar with Google SketchUp
· Inventor Professional 10
· Mechanical Drafting
· Microsoft Office knowledge
· Micro Station V8 with GEOPAK
· Model Building
· Photoshop CS2
· Professional Presentations
· Proficient in Architectural Desktop 2006
· Proficient in AutoCAD 2004-2007
· SketchUp 5
· Structural Analysis

CRP Department
· Air Drill Gun & Hydraulic Lift Operation
· Assembly Line Feeding
· Building Layout/Survey
· Carpet and Tile Flooring Installation
· Complete Residential Buildings in All Stages
· Finish Carpentry & Drywall Installation
· Floor Systems
· Heavy Equipment and Machine Operation
· Interior/Exterior Finishing
· Interpret Residential Blueprints
· Knowledgeable of Building Code
· Maintain Atmosphere according to OSHA Standards
· Manipulate hand & portable power tools
· Manipulate stationary machinery
· Power Actuated Tools certified
· Product Quality Assurance
· Select lumber & building materials
· Vinyl siding, Facsia and Sofit
· VSI Certified

CST Department
· Cable Testing
· Controllogix
· Control PIDe
· Control Valve and Accessories Selection
· Flow Measurement and Control
· Ground Testing
· High voltage substation repair and maintenance
· High-low voltage substation repair and maintenance
· Low voltage breaker repairs
· Medium voltage breaker repairs
· Oil & SF6 Gas Reclamation
· On-Site Switchgear repairs
· OSHA 10 Safety Certification
· Panelbuilder32
· Power circuit breaker testing
· RsLinx
· RsLogix500
· Thermography
· Transformer Testing – Low and Medium Voltage

EAT Department
· AC/DC Electricity
· Advanced National Electric Code
· Basic Wiring Practices
· Blueprint Reading
· Calibrate Sensors
· Control Circuits with Programmable Logic Controls
· Install, Maintain, and Troubleshoot Machines and Motors and Drives
· Interpret and Troubleshoot Ladder Logic
· Motor Starters and Drives
· National Electric Code
· Panel Builder
· PLC Programming/Troubleshooting
· Process Instrumentation
· Protocol Pro
· Read Schematics and Ladder Diagrams
· Residential and Commercial wiring
· Solid State and Digital Electronics
· Transformers and Power Distribution
· Troubleshoot Motor Controls with the use of Ladder Diagrams

ESDT Department
· AC/DC Theory
· AutoCAD
· Basic and Advanced N.E.C. knowledge
· Basic wiring practices
· Blueprint Reading
· Commercial Wiring Shop
· Electrical Design/Layout
· Fire Alarms
· Lighting Design
· Low Voltage Wiring
· Motor Controls
· National Electric Code
· PLC’s
· Power distribution
· Project Management
· Residential Wiring Shop
· Solid State Circuiting
· Understand McCormick Estimating software

FWT Department
· Blueprint Reading
· Brazing
· Cybo-Robot Fabrication
· Drill Press
· Gas Cutting
· Hydraulics
· Manufacturing
· Material Handling
· Measuring
· Metal Stamping
· MIG Welding
· Quality Control
· Punch Press
· Shearing
· Soldering
· Spot Welding
· Stick Welding
· Surface Grinding
· Testing
· TIG Welding

HPRT Department
· Brake Line Repairing
· Certified Tire and Lube Technician
· Driveline Repair
· Dyno Testing and PCM Programming
· Electrical Maintenance and Diagnostics
· Engine Machining
· Engine Performance
· Engine Tuning
· Line Shop Experience
· Rotor/Drum Machining
· Steering Maintenance
· Suspension Maintenance
· Tire Mounting and Balancing
· Transmission Rebuilding
· Wheel Alignment

HVACR Department
· Able to work in residential and commercial applications
· Boilers: Water and Steam
· Brazing and soldering
· Charging Systems by Weighing in and by touch
· Drywall and Painting
· E.P.A. Certified (Universal)
· Electrical Troubleshooting
· Electrical Wiring: (Systems and basic household)
· Familiar with refrigerators, a/c units, furnaces, heat pumps, and commercial refrigeration equipment
· General Labor in Carpentry field
· Installation
· Pipefitting
· Pour new and restore old concrete applications
· Problem Diagnosis/Solving
· Recovering and Evacuating
· Sheet metal/Air duct fabrication & installation
· Sizing Units
· Welding

IT Department
· A+ Certification (Installation and Configuration of Hardware)
· A+ Certification (Installation and Configuration of DOS, Windows 3.1, and Windows 9.x)
· Able to install and terminate network cabling
· Basic HTML
· CCNA Certification (Installation, Configuration, and Troubleshooting of Cisco Routers)
· Configure and troubleshoot Cisco routers and Cisco switches
· Created Batch Files
· Implement, maintain, and troubleshoot Windows Server 2005, 2008 Environment
· Implementation of NAT, DHCP, and access control lists
· Install and configure System Backups and perform System/Data Restores
· Installation, Configuration and Troubleshooting of Microsoft operating systems
· Microsoft SQL Server 2005 and 2008 databases
· Operate SQL Server
· Prepared System for Unattended Installation
· Proficient installing, configuring, troubleshooting and maintaining Cisco wireless equipment: bridges, access points, repeaters, and Antennas
· Understand Networking Protocols
· Windows 7 Operating System Certification

IWT Department
· ASP.NET and MVC (Model-View-Controller)
· C# and Java Programming Languages
· Creating GUI applications
· Creating, Updating, and Deleting databases
· Graphic and Web Design
· IIS Web Service
· Installation, Configuration and Troubleshooting of Microsoft operating systems
· Knowledge with Photoshop, Dreamweaver
· Language Building Programs Visual Studio, Eclipse, Visual C#
· MCTS (Microsoft Certified Technology Specialist) Certification
· .Net Framework Certification
· Network security form validation
· Object-oriented programming, methods, classes, inheritance, arrays, looping, conditional statements, and exception handling
· Operate SQL Server database
· Page layouts, navigation, tables, forms, e-commerce, and accessibility
· SCJA (Sun Certified Java Associate) Certification
· Scripting languages HTML, XHTML, CSS, JavaScript
· SQL queries, creating tables, creating indexes, working with functions
· WordPress Content Management

INT Department
· Able to arc weld, mig/tig, run cutting torch
· Able to read/interpret blueprints
· Alignment of gears/motors, repair bearings, run contacts, understand three phase/single phase motors
· EPA Certified Universal Technician
· Experience running lathe/mill, understand basic operations, troubleshoot/repair hydraulic systems
· Experience with conveyors, gearboxes, chains, pulleys, parts fabrication, machine controls, motors and electronics
· Experienced with wood / steel framing; competent with PVC, black-iron, copper/oakum/lead
· Knowledge of 120V, 220V, 240V, 480V, able to run circuits according to code
· Knowledge of basic A/C unit/repair system\
· Practice Programming Slic 500
· Precision Machining
· Recover refrigerant and Type II EPA certification
· Sheet Metal Fabrication
· Thorough knowledge of materials, methods, and the tools involved in the construction or repair of buildings and other structures
· Trouble-shoot/repair Hydraulic Lines

PLT Department
· Brazing, Soldering, and Drafting skills
· Checked plumbing systems to detect leaks
· Electronics Certification
· Experience with PVC and CPVC
· Fixture Installation
· Heavy Machinery, Power Tools, and Forklift experience
· Identified electrical, plumbing, and safety problems applicable to plumbing installation and took necessary corrective action
· Installing copper, plastic pipe, cast iron, and trim within the requirements by code
· Install, repair, or replace domestic hot and cold water lines
· Installed water and sanitary fixtures under supervision
· Interpret and apply mechanical and structural blueprints to plan plumbing repairs and modifications
· Knowledge of plumbing codes
· Knowledge of various types of valves
· Maintain and repair general plumbing components to include toilets, urinals, faucets, hose bibbs, and drains.
· Plumbing/Pipefitting installation
· Provide sketches and dimensions used by drafters to create plans for subcontractor work
· Unstopped commodes, drains, sewer lines, and cleaned grease traps
· Welding/ Mig and Stick all positions Certification

PMT Department
· Advanced CAD (Computer Aided Drafting) and CAM (Computer Aided Manufacturing)
· Arc welding
· CNC Vertical and Horizontal mills
· Drill Press
· G & M Code Programming
· Hand Tools
· Knowledge of Okuma
· Machine Shop Mathematics
· Maintenance machining
· Manual Vertical and Horizontal mills
· Measuring Tools – Micrometers, Calipers, Telescoping Gauges, Optical Comparator
· Product controls
· Reading and Interpreting blueprints
· Shop safety
· Tool making

SE Department
· Air Compressors
· Blueprint reading
· Boiler Plant Operator
· Boiler Tending
· Heating System Mechanic Plumbing
· High lift & fork lift licensed operator
· Hydraulics, Pneumatics
· Industrial Rigging
· Industrial Steam Generating
· Layout work
· Maintenance of boilers, HVAC, control valves, pumps, etc
· Pipefitting across all media (Welded pipe, screw pipe, Victaulic, copper, PVC, mild steel)
· Power Distribution systems
· [bookmark: _GoBack]SAP Program
· Stationary Engineer license
· Tig, Mig, Stick Welding
· Wet & dry paint systems (Sames, Baer, Encore)

