
Assessment Information Sheet

Program Concentration Area: Architecture, Construction, Communications & Transportation
	Career Pathway:

Metals Technology:
Sheet Metal
	Students must successfully pass the following four courses in order to sit for the End-of-Pathway Assessment:

· 46.54500 Occupational Safety and Fundamentals

· 48.58100 Introduction to Metals
· 48.58200 Sheet Metal I

· 48.58300 Sheet Metal II

	Credentialing Exam:
	NCCER Sheet Metal Level 1
Exams taken at the end of each of the following modules:

· Introduction to Sheet Metal Trade

· Tools of the Trade

· Introduction to Sheet Metal Layout and Processes

· Trade Math One

· Fabrication One – Parallel Line Development

· Installation of Ductwork

· Installation of Air Distribution Accessories

· Insulation

· Architectural Sheet Metal

Students must successfully pass each of the above exams at the end of the related module to receive the Level I Sheet Metal Certification

	Testing Agency:
	NCCER
Link: http://www.nccer.org/

	Exam Blueprint:
	NCCER Sheet Metal Curriculum available through Pearson Learning Solutions. Go to the following link for the NCCER On-line Catalog and go under “Sheet Metal” for a brief description of each module: http://nccer.pearsonconstructionbooks.com/promotions/promotion.aspx?promo=137006

	Exam Cost:
	Module Exams available through NCCER Curriculum

	Duration of Exam:
	

	Number of Questions:
	15-20 questions

	Exam Cut Score:
	

	Test Ordering Information:
	After completing each module, students take the end of module exam which will be dispensed by the instructor. The exam consists of both a written and performance component. All student work is submitted to the Accredited Training Sponsor (ATS) to be evaluated. The ATS in Georgia is the Construction Education Foundation of Georgia (CEFGA). Once student work is approved by CEFGA, CEFGA notifies NCCER of approval and NCCER provides the credential to the student.
Curriculum is currently being utilized by Sheet Metal programs in Georgia

	Proctoring Guidelines:
	Instructors act as proctors.

	Testing Format:
	Written and performance

	Required Computer Software Specifications:
	

	Test Availability:
	Year round availability

	Testing Agency Contact:
	Name: Ed Prevatt
Title: Senior Manager, Workforce Development
Telephone Number: 1-888-622-3720 ext. 136
Email Address: eprevatt@nccer.org

	GaDOE Contact for Credentialing:
	Name: Mamie Hanson
Telephone Number: (404) 657-6279
Email: mhanson@doe.k12.ga.us

	GaDOE Contact for Curriculum Area:
	Name: Glenn “Sonny” Cannon
Telephone Number: (404) 657-8308
Email: gcannon@doe.k12.ga.us

1

