

Auto Body - Collision Repair

Program Description

The Auto Body and Collision Repair Program is an ASE/NATEF Certified Program. This program teaches students the fundamentals of re-finishing, replacing and repairing damaged auto body panels and is a NATEF, National Automotive Technicians Education Foundation and ASE, Automotive Service Excellence certified program. Students learn to properly use tools and equipment needed for each job and to develop safe working practices and habits. Instruction uses hands-on techniques and current industry technology. Foundation skills include auto body construction, welding, metal finishing, proper use of plastic fillers, plastic bumper cover repairs, priming and refinishing, basecoat and clear coat, buffing and polishing, detailing, estimating, vehicle repair, and 12 volt Electrical. Students achieve standards required in today's collision repair industry. The foundation knowledge gained here sets students on the path for employment and for acquiring I-Car and NATEF (National Automotive Technicians Education Foundation) certifications, and ASE (automotive service excellence) certification for Painting and Refinishing can be achieved while taking the course.

Related Professions

- Body Shop Manager
- Insurance Adjustor
- Estimator
- Detailer
- Body Technician
- Painter
- Collision Related Welding
- Salvage Tech

Lapeer County Education and Technology Center

690 N. Lake Pleasant Rd.
Attica, MI 48412
(810)664-1124
www.lapeerisd.org

The Board of Education does not discriminate on the basis of religion, race, color, national origin, sex (including sexual orientation and transgender identity), disability, age, marital or family status, genetic information, height, weight, military status, ancestry, or any other statutorily protected category ("collectively "Protected Classes") in its programs, activities, or employment. The following individuals have been designated by the Board of Education as the District's Compliance Officers to handle inquiries regarding the District's nondiscrimination, prohibition against discrimination based on disability, and anti-harassment policies: Michelle Proulx, Director of Special Education (student-related) or Ann M. Schwieman, Director of Administrative Services and Personnel (staff-related); 1996 W. Oregon St., Lapeer, MI 48446; Phone: (810) 664-5917

Articulations:

Oakland Community College

Lincoln Technical Institute

Washtenaw Community College

Ohio Technical College (up to 12 credits)

Possible Certifications:

I:CAR Qualification

ASE and State

NATEF Certifications

Program Success Indicators

Academic

- Read and write at age appropriate level
- Understand written directions
- Linear measure to 1/16"
- Add and subtract whole number and fractions of an inch

Interpersonal

- Follow safety rules
- Work independently
- Good hand/eye coordination
- Seek help when needed
- Able to follow directions
- Program interest
- Multi-task oriented
- Maintain good attendance
- Positive attitude

Program specific

- Good visual and tactile skills
- Tolerate dust, paint fumes, noise, etc.
- Enjoy hands-on work
- Physically able to do heavy lifting and work in awkward positions
- Willingness to work independently
- Willingness to take constructive criticism from mentors

Instructor:

Luke Childers

(810)664-1124 ext 4146

lchilders@lapeerisd.org

Paraprofessional: Ryan Hartsuck